Dear Sir/Madam,

I'm writing to object to planning application P/12/0521/FUL for the following reasons:

The proposed development is for an emerging method of unconventional gas extraction that has a demonstrable track record of environmental damage and community opposition. In Australia, local communities have strongly opposed similar developments including by the applicant, Dart Energy, and the company is facing legal action from the community in relation to one development.

A major concern with the proposed method of coalbed methane extraction is in relation to impacts on the local water environment, including:

· the lowering of water tables and potential associated impacts on agriculture and subsidence;

· the contamination of ground water and any local aquifers with methane and other naturally occurring substances in the coal seam, as well as any chemicals used in the drilling mud; and

· the disposal of large quantities of contaminated water withdrawn from the coal seams.

The environmental statement for this application has not adequately addressed these issues.

Nearby areas of SSSI, protected nature reserves, historic woodlands and local wildlife sites are all potentially affected by the development, and proximity to these sensitive areas means the impact of any accidental pollution could be exacerbated.

I am also seriously concerned about the impact of the proposed development on our ability to meet climate change targets. The applicant asserts that coalbed methane is a source of clean energy, and that it will provide an alternative source of energy to fossil fuels. This is grossly misleading. Coalbed methane is in fact a fossil fuel, and burning fossil fuels results in CO2 emissions. The applicant states, but gives no evidence that use of CBM will displace other fossil fuels. If gas use in Europe increases by 43% as quoted by the applicant it will seriously jeopardise our climate targets.

Further, there is increasing evidence that coalbed methane and other forms of unconventional gas have a greater climate impact than conventional natural gas due to the energy intensive extraction process, and in some instances to what is known as fugitive emissions, when methane – a greenhouse gas 20 times more potent than CO2 – escapes from the seams or the well head into the atmosphere. There is no indication by the applicant as to how these additional emissions will be mitigated or prevented.

The applicant does not indicate that hydraulic fracturing will be used to extract gas at this site, however evidence from other countries indicates that this controversial technology is generally used in coalbed methane extraction, often introduced at a later stage as gas flow declines. Hydraulic fracturing, or ‘fracking’ as it is better known, is understood to exacerbate all the risks outlined above and further add to environmental and health issues due to the use of toxic chemicals in fracking fluid. It carries the risk of triggering earth tremors which can cause damage to the wellhead and borehole casing thus increasing the likelihood of methane and toxic chemical leakage.

Whilst the applicant is likely to require permits from SEPA for certain aspects of the development, I understand that SEPA's remit does not cover all the potential environmental impacts of this new method of gas extraction. Further, as I understand it, under the current regulatory system if planning permission is granted the developer could seek permits from SEPA to allow the use of hydraulic fracturing after the planning permission stage with no involvement of the local authority nor any community consultation.

I would also note that any benefit to the local economy would appear to be minimal. While the application indicates that up to 20 local jobs may be created, the developer confirmed in local media that only 5-10 additional local jobs would be created.

Finally, I would note that I believe this proposal to be in contradiction to several aspects of Falkirk Council's Local Plan. In particular Chapter 3 and sections EQ32 – EQ35 related to mineral development.

I am strongly of the view that this development should not be given permission ahead of a thorough review of the full life cycle impacts on the environment, climate and public health of the unconventional gas industry, and before environmental regulations have been updated.

Yours Sincerely,

