
LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

1

Appendix 1

Proposed Works

Proposal

The proposed development is for the exploration and analysis of shale gas reservoirs
within the Bowland Shale formation in the Fylde district of Lancashire. The shale gas
(also called methane gas or natural gas) is known to be distributed within the shale
rock. The total area of the surface works is 6.54ha. In addition lateral drilling and
hydraulic fracturing would be undertaken underground with horizontal wells extending
up to a distance of 2km from the centre of the well pad.

A well pad would be constructed and wells would be drilled into the shale rock. A
process called hydraulic fracturing would then be used to help the gas flow out of the
rock by pumping water and other materials into the shale to dislodge the gas. The gas
then flows back to the surface within the flow back fluid. During Initial Flow Testing
(IFT) the gas would be burnt off at flare stacks and during Extended Flow Testing
(EFT) the gas would flow into the gas network through new pipelines and connections
to the gas grid.

The proposed development would explore the potential flow rate of the gas in order to
establish whether the gas can be extracted and if it would be economically viable to
do so. Following exploratory activities the site would be abandoned and restored
unless the site is found to be economically viable, in which case a planning application
would be submitted for production works before the site is decommissioned.

The description of the proposed works below has been divided into Surface
Construction Works and Underground Exploratory Activities.

Surface Construction Works

The surface works construction phase would involve the creation a temporary well
pad, drilling cellars, monitoring boreholes, drainage system, access track, an access
route, pipelines and gas grid connections, ancillary facilities and boundary works.
During this construction phase the seismic arrays and groundwater quality monitoring
wells proposed in planning application LCC/2014/097 would also be installed.

The surface site area would be divided into 6 zones. The well pad zone would contain
4 other zones – drilling/well zone, sand silo zone, flare zone and EFT equipment zone,
and would be surrounded by, and adjoined to, the sixth zone the boundary pipeline
zone. Each zone would have maximum heights of equipment, with the tallest
structures, up to a maximum height of 53m, located in the centre of the site, reducing
down to the smallest structures, with a maximum height of 5m, on the periphery.

A description of each zone is given below:

Well Pad Zone A 1.34ha stone well pad area would be constructed with the
well/drilling cellar, sand silo, well pad, flare and EPT equipment zones all located within
it. The well pad would also contain well pad drainage and an earth bund.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

2

Well Pad - Construction of the well pad area would involve digging out soil to create a
flat working surface area. An impermeable plastic membrane and geotextile layer with
protective felt inter-layers would be laid on the flat surface to create a waterproof
barrier between the well pad and the soil below. On top of the plastic membrane a
300mm (minimum) layer of clean compacted aggregate would be placed to create a
firm working surface for machinery used in the exploration process. The stone well
pad would have a level of 17.70m AOD. Any structures/ activities located on it, outside
of the other zones, would have a maximum height of 10m and are described in the
Well Pad Zone ancillary structures description below. The construction works for the
well pad zone would involve general earth working equipment.

Well Pad Drainage - Around the edge of the well pad, an open drainage ditch would
be constructed to collect surface water run-off and attenuation. The drainage ditch
would be lined with an impermeable plastic membrane to create a waterproof barrier.
A pollution interceptor would be used to separate oil and fuel from drainage water.
Subject to meeting Environment Agency water quality standards the collected water
would either be discharged into the adjacent farm drain or would be removed off site
by tanker via the pipe perimeter drain. An isolation value would be closed during
exploratory operations to ensure no potentially polluting materials enter the farm drain
or other adjacent surface water ditches.

Groundwater Monitoring Wells – Three pairs of groundwater monitoring wells would
be installed around the perimeter of the well pad to a maximum depth of approximately
30m, using a small drilling rig.

Well Pad Bunds - Soil excavated to construct the well pad and the drainage ditch
would be used to construct earth banks (bunds) to help provide visual and noise
screening. The earth banks would be seeded with grass and wildflowers. These
landscape bunds would have a height of 17.75m AOD and prior to planting would be
laid with an impermeable plastic membrane and a 1mm thick fully welded smooth
HDPE membrane.

Drilling/Well Zone A well/drilling cellar zone would be located within the central area
of the well pad area. The zone would extend 97m x 30m with a maximum equipment
height, above the well pad, of 53m (65.5m AOD). At the centre of the well pad within
the well/drilling zone, 4 holes called drilling cellars would be constructed using a piling
rig or shallow drilling rig, with each measuring 2.7m by 3m deep. A distance of between
5 and 25m would be left between each drilling cellar. The cellar would have a concrete
floor and walls. One exploration well would be drilled from each cellar, creating 4
exploration wells in total.

During drilling and initial and extended flow testing (IFT/EFT) phases a drilling rig with
a mast height of between 30 and 53m (65.5m AOD) would be located in this zone
along with mud pumps.. Within the well pad area adjacent to the drilling zone,
cementing equipment, mud facilities including mud mixing, mud processing, mud
pumps and generators and fuel storage, wireline logging equipment, casings and
tubular would be located. During hydraulic fracturing activities and testing, a service
rig (up to 36m high), a coiled tubing unit (up to 36m high), a coiled tubing support
tower, up to 6 hydraulic fracturing pumps, a manifold unit, a blender unit and a high

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

3

volume separator would be located in this zone and the sand silo zone. The separator
unit and flowback tanks would be located in the general well pad area. Cranes would
be used to assemble the drilling rig and other equipment as required.

Sand Silo Zone A sand silo zone would be located in the central section of the well
pad zone, on the eastern side of the drilling/well zone. The sand silo zone would
extend 110m x 15m with a maximum equipment height, above the well pad, of 15m
(27.5m AOD). During hydraulic fracturing activities and testing the zone (along with
the drilling zone) would contain sand silos, hydraulic fracturing pumps, the manifold
unit, generators and fuel storage, iron storage and a monitoring cabin/data van.

Flare Zone A flare zone would be located towards the south western corner of the
well pad zone. The flare zone would extend 20m x 10m with a maximum equipment
height, above the well pad, of 10m (22.5m AOD). Two enclosed flare stacks up to
10m high and 3m in diameter would be located in the flare zone and would be used
during Initial Flow Testing.

EFT Equipment Zone An Extended Flow Testing (EFT) zone would be located in the
south eastern corner of the well pad zone, overlapping with the southern end of the
sand silo zone. The EFT zone would be approximately 25m x 25m area. A maximum
equipment height, above the well pad would be 5m (17.5m AOD). The EFT zone
would be bounded by a security fence.

Well Pad Zone ancillary development The remaining area of the well pad excluding
the drilling/well, sand silo, flare and EPT zones would have ancillary development
located within it, including storage facilities, site offices, welfare facilities, utilities,
lighting and a drainage ditch. The maximum height of the ancillary structures would
be 10m (22.5 AOD).

Storage Facilities – During drilling and flow testing a separator unit and flowback tanks
would be located on the well pad between the well/drilling cellar zone and the flare
zone towards the south western boundary of the well pad near to the flare zone. Mud
mixing, mud pumps and generators and fuel storage would be located on the north
western area of the site. During hydraulic fracturing and testing, the separator unit and
flowback tanks would remain and on the eastern boundary water tanks would be
located.

The following containment options for material/substance storage is proposed on the
well pad containment system– single skinned steel tanks for fresh water; purpose
designed tanks, skips and containers for the mud system (drilling fluids, additives,
cuttings, displacement/spacer fluid and suspension additives); on pad containment
for cement powder, fire fighting foam/water, well servicing and suspension
fluid/additives and hydraulic oil and maintenance lubricants; single skinned tank for
foul effluent; fuel tanks with integral secondary containment for diesel; integral
containment and drip tray for hydraulic oil and maintenance lubricants; separate
double skinned tank for waste oil. Hydraulic fracturing fluid would not be stored in
mixed form. Hydraulic fracturing fluid additives would be stored in the chemical storage
area with secondary containment and drip trays. Flowback fluid would be stored in
steel single skinned tanks.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

4

Offices and Welfare Facilities - Modules (i.e. single storey height shipping containers)
for office, welfare and onsite accommodation would be located on the north and west
site boundaries throughout the drilling, hydraulic fracturing, testing and
decommissioning phases of the project.

Stores and Workshops –During drilling and testing phases, single storey 40 foot
shipping containers would be used for storage of equipment and workshops, and
would be located on the southern area of the well pad zone in between the flare zone
and the EFT zone.

HGV Turning Area, Car Parking and Security – An area for HGV turning and car
parking and a security cabin would be located on the well pad at the eastern corner
and north eastern boundary of the site. Visitor parking and toilet would be provided at
northern boundary adjacent to the site car parking. CCTV would be located at strategic
points of the site.

Utilities – A connection to the mains water supply would be installed to provide water
for site staff welfare, drilling and hydraulic fracturing activities. A 150mm diameter pipe
would be connected to a United Utilities mains located adjacent to the development
site in Roseacre Road. An on-site diesel powered generator would provide electricity
and small power for mains electricity and telecommunications within the site offices
and welfare facilities. Domestic foul sewerage from site welfare facilities would be
stored on site and tankered periodically to nearby wastewater facilities

Lighting – Lighting proposed within the whole well pad including the named zones
would include low intensity security lighting and task lighting which would enable works
to be carried out in hours of darkness. During construction of the well pad, access
track and gas pipeline, security lighting would be located around the contractors site
cabins, comprising low power over door bulkhead luminaries using. If required a
temporary works lighting unit utilising 4No. 400W lamp floodlights would be used
during working hours. During drilling and hydraulic fracturing, the site lighting would
be dependent upon the type of drilling rig, the position, orientation and type of lights
and luminaries mounted on the rig and other equipment. The likely lighting would be
site lighting comprising 4 mobile lighting towers with 4No. 400W floodlights; drilling rig
lighting comprising of 9No. 500W floodlights and 14No. 2 x 35W fluorescent luminaries
and tank lighting comprising of 2No. 2 x 18W luminaries. The installation and
construction of extended flow testing would be during normal working hours. Operating
lighting around the well pad would use medium power, less or equal to 400W
floodlights.

Boundary zone / Pipeline Zone - Boundary and pipeline works would be located
around the well pad zone and would also extend to the east of the well pad towards
Roseacre Road. The boundary zone would include fencing, landscaping, bunds, the
EFT pipeline and a National Grid compound.

Fencing – Around the well pad would be three types of perimeter security fencing,
outer, perimeter and inner to maintain a secure site during construction and
exploration activities. Around the perimeter of the earth bunds, an inner 2.4m high
fence would be located. A 4m high welded mesh perimeter fence would then be
located followed by screen planting and a 1.2m high outer fence.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

5

Well Pad Access track – A 428m access track from Roseacre Road to the
development site will be constructed and would have an area of approximately 0.5ha.
 There are two alternative proposed access routes to the development site, the
Wharles route and the DHFCS Inskip route. The DHFCS access route would cover an
area of approximately 2.19ha.

For the Wharles route the proposed site access is off Roseacre Road. The site
entrance would be via the existing junction with a farm track that leads to Roseacre
Wood. The existing junction would be widened and improved through the partial
removal and lowering of an existing hedgerow. The entrance would be wide enough
to allow two heavy goods vehicles (HGVs) to pass each other in order to enter and
exit the site. This would avoid HGVs waiting at the site entrance and potentially
blocking Roseacre Road. Surfacing for HGV usage would be applied to the access
track.

For the DHFCS Inskip route the existing Roseacre Wood farm junction would not be
improved. Instead a new junction would be made from Roseacre Road through to the
farm track which would enable site vehicles to cross straight over Roseacre Road onto
the new access track. The junction works would require the removal of part of the
existing hedgerow and some lowering of other sections. The entrance would be wide
enough to allow two heavy goods vehicles (HGVs) to pass each other in order to enter
and exit the site. Surfacing for HGV usage would be applied to the access track.

Other highway improvements are proposed as part of the access route works including
5 passing places along Dagger Road and 4 passing places along Roseacre Road for
the Wharles access route. For the DHFCS Inskip route, widening and improvement
of the gated access at Roseacre Road and improvement of the gated access at Inskip
Road are proposed.

EFT Pipeline/ National Grid compound – A buried gas pipeline (depth 1.2m and 6inch
diameter) will be laid. The pipeline will run eastwards from the well pad for 55m and
connect to the gas grid pipeline. At the connection point, a National Grid compound
would be located within a secured stoned area.

Underground Exploratory Activities

The underground exploratory activities would include the drilling of vertical and
horizontal exploration wells, hydraulic fracturing of the shale rock and initial flow testing
and extended flow testing of the natural gas released.

Drilling of Exploration Wells

An exploration well would be drilled from the base of each of the 4 drilling cellars.
Drilling equipment would include plant and equipment specific to the drilling unit used,
which would include a mast with an erected height of between 30 to 53m high. Cranes
would be used to assemble the drilling rig and other equipment. Additional equipment
would include drilling mud log equipment, well cementing equipment, wireline logging
equipment, drilling materials and fluids and casings and tubular.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

6

The first vertical well (Well 1) would be drilled to a maximum depth of approximately
3.5km below ground level and would provide geological information regarding the
depth, thickness and characteristics of each layer of rock (strata) including the shale.
The data provided would then be used to select the depth and orientation for the next
stage of horizontal drilling. The lower section of the vertical well (Well 1) may be
plugged with cement to a selected depth for initiating the horizontal well (Well1).

A horizontal well for Well 1 would then be drilled laterally at a depth of between1.5-
3.5km and could extend up to 2km horizontally from the drilling cellar. This drilling
process would be repeated for Wells 2 -4. Vertical wells would be drilled for each of
the remaining wells and the horizontal drilling depth for each well would be determined
by the data obtained from drilling Well 1.

Three types of well has been designed – a vertical section of Well 1; the horizontal
section of Well 1; and the subsequent combined vertical and horizontal wells for Wells
2, 3 and 4. During drilling operations, low intensity security lighting and focused task
lighting at the base of the drilling rig would allow works to be undertaken during hours
of darkness. Drilling operations would be undertaken 24hours a day, 7 days a week.

The drilling process involves drilling mud engineering, casing running and cementing,
data acquisition (via coring and wireline logging) and directional drilling.

Mud Engineering - For each well a drilling fluid (also known as drilling mud) would be
used to help facilitate the removal of rock fragments (drill cuttings); to prevent the
release of fluids or gas during drilling by managing the hydrostatic pressure within the
well; to stabilise the borehole and the drilled cuttings; to cool the drill bit: to lubricate
the drill string and to minimise the loss of drill cuttings to permeable formations. A
water based mud is proposed to be used when drilling through shallow formations and
the permeable Sherwood Sandstone formation. A low toxicity oil based emulsion mud
(LTOBM) is proposed to be used when borehole stability is problematic or where
maximum lubrication is required. LTOBM would only be used after casing and
cementing of all potentially sensitive groundwater receptors.

Casing running and cementing - Each exploration well would be lined with steel tubing
(called casing) and would be cemented in place. The well casings would form physical
multiple barriers between the well and the surrounding rock with the aim of preventing
well contents (gases and liquids) from entering the surrounding rock. The casing would
also help prevent the well being blocked which could restrict the flow of natural gas.
The concrete layer would separate the well casing from the adjacent rock and the next
well casing. Additional layers would be provided where sections of the wells are near
the surface in order to provide greater protection between the wellbore and adjacent
rock.

The steel casings have different diameters and applicable depths from ground level
and would include shallow conductors (1067-762mm diameter, extend to 60m), deep
conductors (473-508mm diameter, extend to 300m), surface casing (340mm diameter,
extend to 1,200m), intermediate casing (245mm diameter, extend to 2,000m), drilling
liner and tie back (178-245mm diameter, extend to 2,300-3,200m) and production liner
(144mm diameter, depth to be determined).

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

7

Casings and liners would generally be cemented in place to seal off various
subsurface formations through which they extend, with exceptions made to allow for
pressure monitoring. Un-cemented sections would only be present in sections where
they would always be at least one further layer of casting between a well and adjacent
rock. For each well, a high-pressure wellhead would be installed onto the surface
casing. To provide secondary well control when drilling the remainder of each well, a
blow out preventer (BOP) would be installed onto the wellhead.

Data acquisition (via coring and wireline logging) and directional drilling would follow
the completion of the casing running and cementing.

Hydraulic Fracturing

Hydraulic fracturing would require the provision of: - a coiled tubing rig (up to a
maximum height of 36m); a service rig (up to a maximum height of 36m) to install and
remove the tubing up to 36m in height; 2 enclosed gas flares each 10m high, a
flowback separator with line heater and associated equipment; enclosed steel flow-
back tanks and steel water storage tanks. The equipment would remain on site during
Initial Flow Testing. The coiled tubing and service rig would be used to occasionally
service the wells. Well servicing which would take approximately a week per well.

The hydraulic fracturing process would involve the following stages – testing of the
wellhead, well casing perforation, mini fracturing, hydraulic fracturing and flowback
fluid and testing.

Wellhead testing - A 'Frac Tree' would be installed on each wellhead, to provide a seal
and prevent the release of gas and liquids to the surface. The Frac Trees would include
primary and secondary valves capable of withstanding maximum hydraulic fracture
pressure.

Well casing perforation - To control where fractures are created, the well casing would
be perforated at target locations. The perforations would be pre-set in the well casing
by installing frac sleeves during well construction. The sleeves would be mechanically
opened prior to fracking. If the sleeves fail to open, an abrasive jetting technique or a
small shaped explosive charge would be used. If jetting is used, coiled tubing would
be placed into the well and jetting fluid (water, sand, and friction reducer) would be
injected through the tube under pressure. After jetting perforation, the jetting fluid could
be recovered. The sand would settle in the surface collection tanks and the recovered
jetting fluid could be reused. Sand would be damaged and not reusable.

Mini fracturing - Pilot hydraulic fracturing would take place involving the pumping of
small volumes of fracturing fluid, without a proppant, into a well. A mini-fracture to
evaluate the injection pressure required to generate fractures in the rock would be
undertaken. The process would also be used to calibrate the micro-seismic monitoring
network. Additional mini fracture tests would take place during hydraulic fracturing.

Hydraulic fracturing - Hydraulic Fracturing would take place on Well 1 first and then
for each of the subsequent wells. The process involves pumping fracturing fluid under
high pressure down the well and into the shale rock. The fluid would open up millimetre
sized cracks or gaps with the aim of releasing the natural gas trapped within the shale.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

8

The fracturing fluid would be composed of mains water and silica sand (approximately
99.95%) and polyacrylamide (approximately 0.05%).

Silica sand would be used as a proppant to hold open the cracks in the shale after the
hydraulic pressure is released Polyacrylamide would be used as a friction reducer to
minimise the pressure losses incurred due to friction between the water and well
casings. Polyacrylamide is non-toxic and classified as non-hazardous to groundwater
by the Environment Agency. Dilute hydrochloric acid (compromising 10% acid and
90% water) may be pumped into the wells before the fracking fluid to dissolve any well
drilling mud or cuttings.

Hydraulic fracturing would be carried out in stages along the well with between 30 to
45 stages expected per well, which would be undertaken at intervals of 30 to 50m per
stage. The initial stage would be at the end of the horizontal well at the furthest
distance from the well pad. Successive fracturing stages would take place, with
operations working backwards along the well length towards the vertical section.
Pressure would be applied at target intervals and the amount of sand proppant would
be adjusted to optimise the fracturing process. Each fracturing stage would last for
3hours.

Flowback fluid and testing - Once a hydraulic fracturing stage has been completed,
pressure at the surface would be reduced and a portion of the injected fracturing fluid
would be allowed to return to the surface as flowback fluid. The flowback fluid would
pass into a choke manifold unit which would maintain full pressure during the flowback
fluid process and prevent excessively high flowback velocities.

The flowback fluid would be a mixture of injected hydraulic fracturing fluids, sand,
water from the shale rock, dissolved minerals and any released hydrocarbons.
Naturally occurring radioactive materials (NORM), soluble NORM in shale, may also
return in the flowback fluid. If LTOBM has been used as part of the drilling process,
the flowback fluid may also contain small amounts of LTOBM. Testing of the flowback
fluid would ensure the appropriate waste classification for the flowback fluid and
subsequent waste management. Gas flow rates would also be measured and
recorded with samples taken for analysis of the hydrocarbons.

The flowback fluid would be deposited in an enclosed 4 phase separation system at
the surface which would separate solids, water, condensate and gases to be
separated for optimal waste recovery and management. Any solids such as sand and
NORM (in its solid form) would be removed and the remaining fluid's quality would be
tested. Flowback fluid materials would be stored temporarily on site in enclosed tanks
prior to removal off site.

The flowback fluid may be used with new mains water, sand and polyacrylamide to
fracture the next section of well. The recycling of the flowback fluid would reduce the
quantity of mains water being used and the quantity of flowback fluid to be removed
for treatment and disposal offsite. If the flowback fluid contains any bacteria, the
bacteria would be killed using UV treatment. Unused flowback fluid would be
transported off site by tanker and taken to an Environment Agency permitted treatment
centre for treatment and disposal. Rainwater collected in the drainage ditches may
also be used as part of the fracturing fluid.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

9

Once hydraulic fracturing has been completed on a Well 1, the process would be
continued on Wells 2, 3 and 4. On completion of hydraulic fracturing for individual
wells, Initial Flow Testing would commence.

Initial Flow Testing

After hydraulic fracturing has been completed for a well and the flowback of hydraulic
fluid has commenced, natural gas would flow into the well. Eventually more gas would
flow from the well than flowback fluid and at that point Initial Flow Testing would begin.

Each well would have Initial Flow Testing for up to 90 days, depending on the amount
of gas flowing. The gas would be burned off at two flare stacks, which would be
approximately 10m tall and 3m in diameter. The flare stacks would be fully enclosed
within a flare shield. The shield would help to retain the flare in a confined area and
would minimise the level of noise generated, light spillage and visual impact.

Extended Flow Testing

If sufficient gas is measured during Initial Flow Testing, the exploratory activities would
move into Extended Flow Testing. For each well this could last between 18 and 24
months. Gas produced would not be burned in the flare stacks but instead would flow
through a new connection into the gas grid. This process would require the installation
of equipment within the boundary of the well pad to filter and prepare the gas.

The gas would be filtered to separate sand, liquid and gas. The gas would then be
dried to remove any remaining water and would pass through a carbon filter to remove
any impurities. Following testing of the hydrocarbon levels, propane may be added to
increase the calorific value of the gas. Data would be gathered regarding the flow
rates and well pressure. A regulator would be installed to limit pressure to 75bar prior
to injection into the gas grid. Declining rates of gas flow would be measured along
with an assessment of the amount of flowback fluid produced.
The gas would flow through a buried gas pipeline to connect with the gas grid at a new
connection point to the east of the well pad.

Abandonment Activities

Decommissioning - On completion of the exploratory activities the site would be
decommissioned by plugging and abandonment. The drilling cellars would be removed
and the wells would be cut off at least 2m below ground level and sealed with concrete.
A service rig would be used to plug and abandon the wells.

Plant, equipment and temporary buildings would be removed off site. The stone and
plastic membranes used to construct the well pad would be removed along with the
access track, fencing and lighting. The ditches would be emptied and all utilities
disconnected. Extended flow testing equipment would be removed and any
connections to the gas grid would be removed to the connection point and capped in
line with National Grid requirements. It is estimated that the decommissioning activities
would take 3 months to complete.

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

10

Restoration – The site would be restored to its former use as agricultural land in
accordance with an agreed Restoration Plan. Subsoil and topsoil from the two earth
banks would be treated with herbicides and would be redistributed across the site
including the infilling of the drainage ditch. The site would then be grassed over and
returned to agricultural land use. Fences, gates and field drains would be reinstated.
The restoration activities are estimated to take 3 months, with an additional 3 month
contingency provided to take account of any seasonal constraints which could affect
the timing of the works. Ongoing monitoring of the caverns would be carried out for a
further as yet unspecified period.

Long term gas production – if the exploratory activities demonstrate that the flow of
natural gas from this area of the Bowland Shale would support long term shale gas
production from the application site, then a new planning application and
Environmental Statement may be produced and submitted for planning approval. A
planning application could be submitted prior to abandonment and restoration of the
proposed development.

Waste Treatment

Welfare Facilities - Domestic foul drainage from site welfare facilities would be routed
into temporary storage facilities on site and then periodically tankered to nearby
wastewater treatment works.

Waste Streams – Waste streams would be present from all phases of the
development, well pad construction, drilling, hydraulic fracturing, initial flow testing,
extended flow testing, decommissioning and restoration. Some of the waste streams
would be stored on site pending removal for treatment and/or disposal offsite by a
licensed waste management contractor. The following waste recovery and disposal
options are proposed.

Excavation materials would be reused on site, with vegetation waste composted or
residual waste to landfill. Concrete would be subject to waste recovery off site and/or
disposal at landfill. Packaging/food etc waste would be subject to recycling or landfill
disposal. Oils and lubricants would go for treatment at a hazardous waste facility.

Drilling waste materials would be a variety of non hazardous and hazardous waste.
Non hazardous waste including polymer based water drilling muds and drill cutting,
cement waste from well casings and spacer fluid would be recycled or treated at a
specialist waste facility for recovery or disposal. LTOBM waste would be classified as
non waste and the muds reconditions for reuse. Drill cutting LTOBM and any
contaminated materials (e.g. oil, diesel, waste oil, lubricants) would be hazardous and
treated at a hazardous waste facility. General waste (paper, timber, scrap metal, food)
would be recycled or disposed of at landfill. Foul and industrial wastewater (rain
captured on well pad during drilling) would go to wastewater treatment works.

Hydraulic fracturing, IFT and EFT waste materials would be a variety of non hazardous
and hazardous waste. Flowback fluid, solid scale and materials/equipment
contaminated by NORM, would be analysed to ensure appropriate waste classification
and adequate handling and disposal. Radioactive waste with non hazardous

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

11

composition would be stored on site in enclosed tanks and removed to a treatment
centre permitted by the Environment Agency with a licence to receive NORM. Jetting
fluids sand used in the perforation process would not be reused and would be for
disposal. Flowback fluid may also be reused on site in the hydraulic fracturing process.
Hazardous waste including oils would be recycled or treated at a specialist waste
facility for recovery or disposal. Any non hazardous sand would be recycled as
secondary aggregate. General waste would be recycled or disposed of at landfill. Foul
and industrial wastewater would go to wastewater treatment works. Surplus natural
gas would be flared on site.

Decommissioning waste materials would include hazardous and non hazardous
waste. Clean aggregate and the well pad membrane liner and felt liner and inert
concrete would be non hazardous and could be reused offsite. Contaminated
aggregate and the contaminated well pad impermeable membrane would go to a
hazardous waste treatment centre for waste recovery or disposal.

Traffic

There are a number of potential access routes to this site. The applicant has examined
a number of different options to access the site and has concluded that Route 3 is the
most suitable. The site would be accessed from the A583 to the south close to Clifton
village. Traffic would then to use Clifton Lane, Station Road, a short section of Treales
Road, Dagger Road, Salwick Road, Inskip Road and Roseacre Road to reach the site,
a distance of approximately 9km from the A583. All of these roads are unclassified
roads. Passing places are proposed along Dagger Road and Roseacre Road. Access
to the development site from Roseacre Road would be along the existing farm track
leading to Roseacre Wood and would require some improvements to the road junction.
An alternative option to the proposed route would be to avoid Wharles village and
travel through the DHFCS Inskip site. Improvements would need to be made to the
existing gated accesses at Inskip Road and at Roseacre Road. A new junction would
be created on the western side of Roseacre Road to enable access straight across
from the Inskip site.

The traffic movements associated with the development would vary over the duration
of the project depending upon the activities being undertaken. During stage 1
(construction of the site), which would last approximately 2 months, there would be an
average of 22 two way HGV movements per day (maximum of 48). During stage 2
(mobilisation of rig, drilling of first borehole and demobilisation of rig) lasting five
months, there would be an average of 14 two way HGV movements (maximum of 50).
For drilling of the subsequent three wells, the duration of the movements would be
over a shorter period of three months but would equate to around 17 two way HGV
movements per day. For hydraulic fracturing, (taking one to two months for each well)
the average two way HGV movements would be around 10 per day. For the initial flow
testing, (around three months), it is anticipated that the average two way movements
would be around 5 per day. The extended flow testing would generate minimal HGV
movements whilst the decommissioning and restoration of the site over approximately
2 months would generate an average of 22 two way HGV movements.

The peak traffic flows will occur as a result of combined traffic associated with activities
at more than one well. The total traffic numbers in the ES are based on such

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

12

conditions. The peak traffic generated would be around 50 two way HGV movements
per day which would occur for around one week on eight occasions over the life of the
project.

Job creation

19 new full-time jobs would be created.

Timeframe

The development works (exploration and restoration) would have a proposed duration
of 6 years from the start of construction works on site to the completion of the
restoration activities. If the site moves into full production the decommissioning period
would not take place.

Exploratory activities would take place concurrently for each of the 4 wells. The
indicative sequence for the development is as follows:

1. Install surface seismometer and buried seismometer arrays (LCC/2014/097)
2. Install groundwater quality monitoring wells (LCC/2014/097)
3. Construct well pad and access track and commence gas pipeline
4. Drill Well 1
5. Hydraulic fracture Well 1 and Drill Well 2
6. Initial Flow Testing (IFT) Well 1, Hydraulic Fracture Well 2, Drill Well 3
7. Extended Flow Testing (EFT) Well 1, IFT Well 2, Hydraulic fracture Well 3, Drill

Well 4
8. EFT Wells 1&2, IFT Well 3, Hydraulic Fracture Well 4
9. EFT Wells 1,2 &3, IFT Well 4
10.EFT Wells 1-4
11.Plug and abandon all wells – unless application for full production submitted
12.Restoration of site

Site mobilisation and construction of the well pad would take 2 months. Equipment
mobilisation period for the drilling of each well would typically last for two weeks. Once
commenced, drilling operations must take place 24hours a day, 7 days per week. The
first well would take around 5 months to complete to enable geological data to be
analysed as the well is drilled. The other 3 wells are expected to take 3 months each
to complete.

Each fracturing stage of hydraulic fracturing is expected to last 3 hours with
approximately 30 to 45 stages per well. For each well the approximate time period for
hydraulic fracturing would be 2 months. The duration of hydraulic fracturing would be
dependent on the total number of hydraulic fracturing stages undertaken for each well.
Hydraulic fracturing pumping equipment would operate between 07:00 and 19:00hrs
Monday to Friday and between 07:00 and 13:00hrs on Saturdays. Operatives would
be on site 24hours a day, 7 days a week for operational and monitoring purposes.

Initial Flow Testing would take place for a period of 90days per well with the gas flow
flared. Extended Flow Testing would take between 18 and 24 months per well to
complete. Decommissioning and restoration of the site is expected to take between 7

LCC/2014/0101 Roseacre Wood, Roseacre and Wharles, Fylde

13

and 9 months depending on weather conditions. A two month contingency would
cover any delays.

An indicative timeline for the works activities is summarised below

Year 1 Site mobilisation, installation of seismic arrays, groundwater monitoring
Commence pipeline construction
Well 1 – Drilling, Hydraulic Fracturing, Initial Flow Testing
Well 2 – Drilling

Year 2 Well 1 – Initial Flow Testing, Extended Flow Testing
Well 2 – Drilling, Hydraulic Fracturing, Initial Flow Testing
Well 3 – Drilling, Hydraulic Fracturing

Year 3 Well 1– Extended Flow Testing
Well 2– Extended Flow Testing
Well 3– Extended Flow Testing
Well 4 –Initial Flow Testing, Extended Flow Testing

Year 4 Well 1– Extended Flow Testing
Well 2– Extended Flow Testing
Well 3– Extended Flow Testing
Well 4 –Extended Flow Testing

Year 5 Well 3– Extended Flow Testing
Well 4 –Extended Flow Testing
Plug and abandon wells

Year 6 Site restoration completed

