

M & J Drilling Services Ltd is a specialist drilling company. Our core

services include Investigation & Treatment of Shallow Mine workings &

Mine entries, Large Void Infill, Ground Source Heating Boreholes, Soil

Nailing, Rock Anchors and Sonic Drilling.

Our main works involve the investigation & stabilisation of voids arising

from both man made and natural processes. We also undertake more

specialist grouting projects.

Founded in 1982 the company has expanded from a small local contractor

to operating nationally across the UK.

We are currently accredited for ISO 9001, Investors In People, CHAS &

ConstructionLine. All of our operators are CSCS card holders, with

100% having obtained their NVQ Level 2.

We aim to develop strong relationships with both consultants and

developers and are proud of the fact that over recent years 85% of our

turnover has been repeat business.

A modern forward thinking company, we are constantly looking to both

expand & improve the services we offer.

All of our drill rigs are now fitted with drill guards to HSE requirements.

CAPABILITIES

STABILISATION OF SHALLOW

MINEWORKINGS & MINE

ENTRIES

M & J Drilling Services Ltd has been

involved in the stabilisation of shallow

mineworkings & mine entries for over 25

years

Fig 1 Stabilisation works near Eastlands, Manchester

Utilising a modern fleet of drill rigs we

operate throughout the UK from our base in

the West Midlands. We undertake the

stabilisation of mineworkings for both

residential and commercial/industrial

developments.

Fig 2 Drilling to stabilise mineshaft in back garden

We have extensive experience of stabilising

various former mines including Coal, Chalk,

Salt, Limestone & Ironstone.

We have invested heavily in new ancillary

plant including 3 horizontal silos.

Fig 3 Drilling to a stabilise mineshaft, Telford

Fig 4 Reinforced Concrete Cap Construction

Some examples of recent projects:

West Bromwich – Stabilisation of 2

mineshafts beneath proposed petrol garage.

Permeation Grouting of superficial material

for reinforced concrete cap construction.

Value £160,000

Prescot – Stabilisation of shallow Coal

mineworkings for residential development.

Value £750,000

Manchester Sport City – Stabilisation of

shallow Coal mineworkings & mineshafts for

major retail & leisure development.

Value £500,000

BULK INFILL OF MINEWORKINGS

& OTHER VOIDS

M & J Drilling Services has been involved

in the stabilisation of mineworkings and

voids by bulk infilling for over 25 years.

Fig 1 Bulk grouting plant

Utilising both our fleet of modern drill rigs

and computer controlled grout batching plants

we have stabilised numerous mines

throughout the UK including Coal, Chalk,

Salt, Limestone & Ironstone. This has

included work on both large open sites

through to residential housing estates and

working retail parks.

Fig 2 Gravel barrier installation

We have stabilised both full and individual

sections of mines as the particular

developments allow.

Gravel barriers can be formed within the

mine in open voided ground in order to

contain the grout infill material within the

specific area required. This ensures that cost

is minimised.

Fig 3 Drilling for Tunnel Infill

We also offer bulk grouting for tunnels,

sewers and other man made voids that require

decommissioning.

We have undertaken grouting operations on a

range of structures from small diameter

sewer/drainage runs up to large diameter

former rail tunnels.

Some examples of recent projects:

Northwich, Cheshire – Infill of 3 abandoned

Salt Mines. Injection of over 1 million tonnes

of grout. (Working in partnership with

Wrekin Construction). Value £4.5 Million.

Project Value £30 Million.

Pentland, Edinburgh (Phase 2) – Infill of

former Limestone Mine beneath working

retail park. Value £1.5 Million

Pentland, Edinburgh (Phase 1) – Infill of

former Limestone Mine on working retail

park. (Working in partnership with Wrekin

Construction). Value £500,000

Oxfordshire- Infill of Chalk Mine beneath

existing housing estate. Value £350,000

BULK INFILL OF MINEWORKINGS

& OTHER VOIDS

M & J Drilling Services has been involved

in the stabilisation of mineworkings and

voids by bulk infilling for over 25 years.

Fig 1 Bulk grouting plant

Utilising both our fleet of modern drill rigs

and computer controlled grout batching plants

we have stabilised numerous mines

throughout the UK including Coal, Chalk,

Salt, Limestone & Ironstone. This has

included work on both large open sites

through to residential housing estates and

working retail parks.

Fig 2 Gravel barrier installation

We have stabilised both full and individual

sections of mines as the particular

developments allow.

Gravel barriers can be formed within the

mine in open voided ground in order to

contain the grout infill material within the

specific area required. This ensures that cost

is minimised.

Fig 3 Drilling for Tunnel Infill

We also offer bulk grouting for tunnels,

sewers and other man made voids that require

decommissioning.

We have undertaken grouting operations on a

range of structures from small diameter

sewer/drainage runs up to large diameter

former rail tunnels.

Some examples of recent projects:

Northwich, Cheshire – Infill of 3 abandoned

Salt Mines. Injection of over 1 million tonnes

of grout. (Working in partnership with

Wrekin Construction). Value £4.5 Million.

Project Value £30 Million.

Pentland, Edinburgh (Phase 2) – Infill of

former Limestone Mine beneath working

retail park. Value £1.5 Million

Pentland, Edinburgh (Phase 1) – Infill of

former Limestone Mine on working retail

park. (Working in partnership with Wrekin

Construction). Value £500,000

Oxfordshire- Infill of Chalk Mine beneath

existing housing estate. Value £350,000

SONIC DRILL RIG

M & J Drilling Services Ltd was the first UK

Drilling Contractor to utilise sonic drilling

technology. The Sonic Drill Rig gives

Engineers the option of taking samples in

complex ground conditions which would

otherwise be difficult or prohibitively

expensive.

The Sonic SDC 550 drill rig is track mounted

enabling it to access most sites.

Fig 1 Sonic drilling on former open cast mine

The sonic drill rig allows us to take

continuous core samples through superficial

materials without the use of any flushing

medium. This makes the rig ideal for both

contaminated sites and for sites with sensitive

soils.

Fig 2 Sonic core sampling on contaminated site

The sonic drill method allows us to drill large

diameter cased boreholes (220mm diameter)

though sands & gravels extremely quickly.

Fig 3 Large diameter well installation

Our Sonic Drill Rig has been involved in a

variety of differing projects around the UK.

Some examples of recent projects:

London- Continuous dry core sampling

through superficial deposits (Lambeth Group)

to identify sand and gravel lenses on intended

tunnel/sewer route.

Swansea, Wales- Continuous dry core

sampling through colliery spoil to allow a

coal recovery assessment to be undertaken.

Montrose, Scotland- Installation of steam

wells for removal of volatile organics from

fill material.

Manchester- Continuous dry core sampling

through superficial material & former gas

tanks to allow for contamination testing.

Installation of wells for vapour extraction

remediation.

GROUND SOURCE HEATING

M & J Drilling Services has invested

significantly in new plant for this expanding

market.

Fig 1 Ground Source Heat Pumps

Our new sealed grouting system produces a

homogenous grout mix ensuring good contact

between the loop & the surrounding ground,

maximising thermal transfer & minimising

waste.

Fig 2 Sealed grouting system

We have also invested in cable reels to

minimise manual handling of the loops &

assist installation

Fig 3 Installing ground loops

Utilising several different rigs we have

installed ground loops of 32mm & 40mm

diameter to depths of up to 120m.

We have undertaken drilling & ground loop

installation on both new & existing

development (retrofit).

Fig 4 Drilling to install ground loops

Some examples of recent projects:

Tipton- Installation of 40mm loops between

60m & 100m for blown air & under floor

heating system. Value £100,000

Oxford- Installation of 40mm loops to 75

metres for existing residential development.

Value £50,000

Tottenham, London- Installation of 32mm

loops to 100m for new university

development. Value £25,000

Norfolk- Installation of 32mm loops to 50m

for new residential development. Value

£20,000

SOIL NAILING & ROCK

ANCHORS

M & J Drilling Service Ltd has been involved

in soil nailing & rock anchoring for a number

of years.

Fig 1 Installing Platipus Anchors for sheet piles

We offer a complete design & build service

using rotary & rotary percussive drilling rigs.

Soil nailing represents a highly efficient

method of constructing near vertical slopes.

The system allows Developers & Engineers

to maximise the potential development

footprint of a site.

Fig 2 Installing soil nails

We have installed several different nail

systems including Dywidag & Ischebeck

Titan for both temporary and permanent

works.

We have installed anchor piles and ground

slabs for the telecommunications industry.

We have invested in new plant including a

new radio operated, sealed grouting system.

Fig 3 Sealed grouting plant

This system allows us to increase the

efficiency of installing the soil nails.

Fig 4 Finalised soil nail wall

Some examples of recent projects:

Gotherington, Gloucester – Installation of

soil nails for failed railway embankment.

Value £160,000

Kingsbury, Tamworth – Installation of soil

nails for railway embankment. Value

£500,000

Droitwich – Installation of soil nails for

residential development. Value £50,000

Redditch – Installation of rock anchors for

highway development. Value £30,000

MISCELLANEOUS DRILLING

WORKS

M & J Drilling Services Ltd has been

involved in Drilling Projects for over 25 years

Fig 1 Drilling to stabilise harbour arm wall

Utilising a modern fleet of drill rigs we

operate throughout the UK from our base in

the West Midlands. We undertake various

drilling projects of varying complexity

including borehole decommissioning,

predrilling for piles and dam water sealing

works.

Fig 2 Site Investigation for Salt Mine

We can readily adapt our drill plant to suit a

projects needs. We also have extensive

ancillary plant

Fig 3 Predrilling for Shaft Construction

Fig 4 Canal Wall Stabilisation

Some examples of recent projects:

Margate- Stabilisation of harbour arm wall

Value £240,000

Northwich – Investigation of former salt

mine. Installation of monitoring

Value £75,000

Grange over Sands- Predrilling for Shaft

Construction

Value- £50,000

Brentford – Stabilisation of canal wall for

leak sealing

Value £50,000

CASE STUDIES

STABILISATION OF SHALLOW

MINEWORKINGS & MINE

ENTRIES- CASE STUDIES

Manchester Sports City, Eastlands

Project- Stabilisation of Shallow Coal

Workings for major commercial & Leisure

redevelopment.

Description- Covering an area of almost 7

Hectares, the development in Eastlands,

Manchester required the stabilisation of

shallow mine workings associated with the

former Bradford Colliery.

Fig 1 Manchester Sports City

The site was situated next to the City of

Manchester Stadium which required careful

coordination & control of the works.

The project lasted for 24 weeks in which time

over 12,000m of drilling was carried out and

1500 Tonnes of pfa:opc grout was injected.

Fig 2 Mineshaft Treatment Works

A total of 15 mineshafts were also located

and treated as part of the works.

Victoria Hospital, Kirkcaldy, Fife

Project- Stabilisation of shallow coal

workings for new pathology laboratory.

Description- A major NHS hospital

development required the stabilisation of

extensive shallow coal workings.

Fig 3 Grouting Set up

Working under strict time constraints and site

restrictions due to both client requirements &

other contractor’s works, a total of 200

boreholes were drilled to an average depth of

40 metres. Works were completed within the

5 week programme.

Fig 4 Drill Rigs at Kirkcaldy

On completion the new pathology laboratory

will serve the extension to the Victoria

Hospital as well as other NHS facilities in

Fife.

BULK INFILL OF MINEWORKINGS

& OTHER VOIDS- CASE STUDIES

Northwich Salt Mine

Project- Stabilisation of 4 abandoned Salt

Mines located in Northwich Town Centre

Description- As part of a £32 million scheme

to stabilise 4 redundant Salt Mines we

provided drilling & technical services.

The scheme is the largest mine infill project

in the UK undertaken to date.

Fig 1 Drilling into the mine

Boreholes were drilled to depths of up to 95

metres utilising a re-circulated brine flush.

The project was based in a busy town centre

requiring minimal disruption to traffic and

pedestrians.

Fig 2 Drilling for site investigation at Northwich

Working in partnership with Wrekin

Construction over 800,000 m
3
 of pfa/cement

based grout was injected into the mine.

Pentland Retail Park, Edinburgh

Project- Stabilisation of former Limestone

Mine located beneath a working Retail Park.

Description- The Retail Park was to be

expanded. A former limestone mine was

known to exist beneath the park and parts of

it had been stabilised previously.

Minimising disruption to the retail park was

our prime concern. We utilised a variety of

different methods including directional

drilling in order to achieve this.

Fig 3 Setting up grouting area & compound

The project required 2 sections of the mine to

be isolated in order to minimise material

costs. To this end a gravel barrier was

installed around each section utilising over

8000 Tonnes of pea gravel.

Fig 4 Mines Model

Over 25,000 Tonnes of grout were injected

into the mine

SONIC DRILLING

CASE STUDIES

Montrose, Scotland

Project- Continuous core sampling and large

diameter well installations at operational

chemical plant.

Description- A remediation scheme had been

designed requiring the installation of a series

of deep steam wells to remove volatile

organics from the surrounding ground.

Each borehole was cored from the surface in

order to allow discrete sampling for chemical

analysis.

Once the borehole was complete a series of

50mm diameter steel pipes were installed.

A total of 51 boreholes to an average depth of

18m were drilled.

Thames Tideway Tunnel, London

Project- Continuous core sampling to

identify sand & gravel lenses in London Clay

for large diameter sewer.

Description- Sonic drilling was identified as

an alternative to wire line core drilling in

order to quickly identify zones for further

investigation. The project involved drilling a

series of boreholes at several locations in the

London area. Each borehole was core

sampled from surface to a depth of 60m.

Each borehole was completed in less than one

day.

The sonic drill rig allowed the main site

investigation contractor to quickly identify

zones for further investigation by wire line

sampling thereby reducing the cost of wire

line drilling.

COMPANY PROFILE

S:\MARKETING INFORMATION\Word Doc's\Q- Company Profile - March 2012.docx Page 1 of 6 Last update March 2012
QC 1.0/1E

COMPANY PROFILE

Address & Registered Office:

 Unit 44

 Coneygree Industrial Estate

 Tipton

 West Midlands

 DY4 8XP

 Tel: 01902 885241 Fax: 01902 887257

 email: enquiry@mandjdrilling.com

 web address: www.mandjdrilling.com

Financial details:

Company was registered in 1982, number is 1650049

VAT registration number is 369 6295 96

Unique Tax Reference (UTR): 56930 72488

CITB registration number is 1083047

Principals:

 Managing Director Steve Rule

 Plant Director Steve Brown

Contracts Manager Pat Murray

Senior Estimator Dave Weaver

Company background:

 The company was founded by M Woods and J Harper in 1982 to offer specialist

contracting services in the investigation and stabilisation of mineworkings and

mineshafts, concentrating its activities in the South Staffordshire Coalfield. It has

grown steadily, investing heavily to provide state-of-the-art drilling rigs and

associated equipment, and now operates nationally from its base in the West

Midlands.

The founders started to withdraw from the business in the late 1990’s, retiring fully

in 2001. A new management team was put in place during this phase and is now

well established. They are supported by a team of engineers, geologists and

surveyors, and have the benefit of a highly experienced, stable workforce.

 The company has always invested time and money in the training and development

of the work force, ensuring that employees are able to work safely and efficiently so

that they can help the business to grow. This ongoing effort was recognised in

August 2002 when we first achieved the Investors in People award, which has

subsequently been re-accredited in August 2005, August 2008 and most recently in

August 2011.

mailto:enquiry@mandjdrilling.com
http://www.mandjdrilling.com/

S:\MARKETING INFORMATION\Word Doc's\Q- Company Profile - March 2012.docx Page 2 of 6 Last update March 2012
QC 1.0/1E

Scope:

The company is a specialist contractor involved in the development and delivery of

geotechnical solutions to various ground problems. The main activities of the

company are drilling (rotary, rotary percussive and sonic) and grouting, and the list

that follows gives details of the applications:

1) Rotary investigation (open hole drilling, coring and installation of standpipes)

2) Sonic Rotary investigation (continuous non-flush coring)

3) Stabilisation of shallow mineworkings (drilling and grouting)

4) Mineshaft (location and treatment)

5) Void infilling (large mine workings)

6) Soil nails and ground anchors – to improve slope or embankment stability

7) Sewer and tunnel grouting

8) Other underground stabilisation work (e.g. cellars and gas tanks)

9) Installation of geothermal heating loops

10) Self drilled or drilled/cased, reinforced concrete piles up to 300mm diameter

Major items of plant:

The company owns almost all of the plant and equipment that is used on a day to

day basis, including all of the drilling rigs. Plant and vehicles are maintained by our

own team of well experienced and qualified plant fitters.

13 No. Klemm 802 Drilling Rigs

1 No. Klemm 806 Drilling Rig

 1 No. Klemm 701 Mini Drilling Rig

 1 No. Klemm 140 / KD204 Drilling Mast

 1 No. Mini Rig with Klemm KD204 Drifter Head

1 No. Sonic SDC550 Drilling Rig

1 No. Casagrande C6 Drilling Rig

 1 No. Marini MCDP Air/Hydraulic Drill Mast on Frame Carrier

 1 No. Marini CID80 Hydraulic Drill Mast on Working Platform

1 No. TEI MP250 Hydraulic “Man Portable” Drill Mast

1 No. TEI HEM550 Hydraulic Drilling Mast

 1 No. Belmix C40 Continuous Mixing Plant

1 No. Belmix C20 Continuous Mixing Plant

 3 No. Sami 40 tonne capacity Horizontal Silo

 1 No. Sediment Separation “Mud Shaker”

 1 No. Geo-Loop 50-500 Portable Grout Mixer

 1 No. Kuchler K-Mungge 08 Electric Portable Grout Mixer / Pump

 Ancillary plant includes a wide range of grouting equipment, compressors, rough

terrain forklifts, tractor loading shovels, bowsers etc. The plant resources enable the

company to meet the high standards of current specifications within tight time

scales, which are invariably required in the Construction Industry.

Health & Safety:

 The Company has always operated with great regard to the Health & Safety of its

employees, particularly in view of the inherently hazardous working environment,

the operation of powerful and potentially dangerous plant and of our intention to

maintain long-term continuity of service in a stable workforce.

Every effort has been made to embrace the full requirements of legislation from

Health Screening to Risk Assessments and from Employee Consultation to the CDM

Regulations. Developments in drill rig design have improved safety in operation

and environmental aspects, and our level of investment is such that we are using

S:\MARKETING INFORMATION\Word Doc's\Q- Company Profile - March 2012.docx Page 3 of 6 Last update March 2012
QC 1.0/1E

Health & Safety (Continued):

these modern rigs almost exclusively. All our operational drilling rigs are fitted with

integrated interlock guards in accordance with current HSE guidance. The Directors

are confident that with the continued interactive monitoring of safety matters and

with the assistance of our retained Safety Consultants, Safety Management Limited,

the company will maintain its high standards of safety.

 Continuing our commitment to improving safety, 100% of our workforce are CSCS

cardholders and 95% have attained their NVQ Level 2 in Land Drilling and Plant

Operation. In addition to this a number of our key employees hold CPCS

Competent Operator Cards for selected items of plant. The Company achieved

initial Contractors Health & Safety Assessment Scheme Registration (CHAS) in

October 2006 and has successfully renewed the assessment every year since then.

Current accreditation runs until November 2012. In addition to this we also hold

accreditation to SMAS until December 2012.

Quality Assurance:

 The Company has always been proud of its commitment to quality and its reputation

for professionalism in the industry. With the guidance of specialist independent

consultants a quality manual was prepared based on our established systems of work

within which accurate record keeping and traceability are the fundamental

principles. We gained accreditation to ISO 9001:2000 during April 2006 and have

current certification to the new ISO 9001:2008 standard until April 2015. We

initially gained accreditation to IIP (Investors in People) in August 2002, and have

subsequently re-attained certification every 3 years thereafter. Further to this the

company attained accreditation to Constructionline in November 2007 in categories

comprising Site Investigation, Anchors, Soil Nails, Ground Stabilisation and Deep

Grouting, current certification runs until June 2012.

Contract Record:

 Customers range from householders requiring a couple of boreholes prior to building

house extensions, through to national house builders, local authorities and major

civil engineering contractors. The value of contracts can be £1500 up to £5 million

and can last from a day to several years. Average turnover in recent years has been

£5/6 million per annum.

 We aim to develop strong relationships with both consultants and developers and are

proud of the fact that over recent years, 85% of each years turnover has been with

clients who we have worked with in previous years.

S:\MARKETING INFORMATION\Word Doc's\Q- Company Profile - March 2012.docx Page 4 of 6 Last update March 2012 QC 1.0/1E

Appendix 1: Example Contracts ongoing/recently completed

Client Site Completion

Date

Approximate

duration
Description Consultant Contract Value

(£)

J S Bloor

North West Office

Former Clanway

Brickworks

Stoke-on-Trent

5 Phases

2008 to 2012

 Treatment of shallow

mineworkings and mineshafts

Wardell Armstrong

Stoke Office

1,200,000

Taylor Wimpey Homes

Solihull Office

Various sites Ongoing 2 years Reclamation scheme for

redevelopment. Shaft treatment

and shallow mineworkings.

Various

500,000

Keepmoat Homes

Priory North Estate,

Dudley – Phase 1

Nov 2010 6 weeks Limestone mine check infill Sirius / Dudley MBC 250,000

Advantage West

Midlands

Stoke County Council

Chatterley

Whitfield Working

Museum

January 07 to

April 07

15 weeks Stabilisation of shallow mine

workings

White Young Green 280,000

Buckingham Group

Manchester

Eastlands Sportcity

March 2011 20 weeks Stabilisation of shallow coal mine

workings and deep mineshafts

Arup/BWB

600,000

Vale Royal Borough

Council/ Wrekin

Construction

Northwich Rock

Salt Mines

December

2007

3 years Drilling works associated with the

infilling of 4 mines, including the

treatment of 10 mineshafts

Wrekin Construction

with Arup

M&J works

4,500,000

J Murphy Pipelines United Utilities –

West East Link

Main, Lancashire

November

2010

14 months Treatment of mine workings &

mineshafts along 54km route of

1.2m diameter pumped water main

Jacobs/Atkins 1,500,000

Manor Homes

Bunkers Hill,

Lincoln

May 2011 3 weeks Ironstone stabilisation

M&J Drilling

55,000

Costain Ltd Greater Manchester

Waste – Bolton

December

2011

8 weeks Stabilisation of shallow coal mine

workings

URS - Scott Wilson /

Costain

215,000

Buckingham Group Manchester –

Openshaw West

March 2012

& July 2012

16 weeks Treatment of mine workings &

location / treatment of mineshafts

WYG/BWB

550,000

St. Modwen

Developments

Phoenix Enterprise

Park (Phase 2)

February

2012

4 weeks Treatment of mineworkings and

mineshafts

Halcrow 100,000

Interserve plc Victoria Hospital,

Kirkcaldy, Fife

March 2011 4 weeks Stabilisation of shallow

Mineworkings

Curtins Consulting 135,000

S:\MARKETING INFORMATION\Word Doc's\Q- Company Profile - March 2012.docx Page 5 of 6 Last update March 2012 QC 1.0/1E

Client Site Completion

Date

Approximate

duration
Description Consultant Contract Value

(£)

Keepmoat Homes /

Bromford Homes/ HCA

Priory North Estate,

Dudley – Phase 2

May 2012 6 weeks Limestone and coal mine

stabilisation drill & grout

Applied Geology /

Dudley MBC

245,000

Walsh Construction Gotherington

Landslip - GWSR

November

2010

6 weeks Soil Nailing for stabilisation of

railway embankment

 David Symonds/

GIP

140,000

Anglo Holt Construction

Ltd

Rail Embankment

Dordon, Tamworth

September

2009

16 weeks Soil Nailing for stabilisation of

railway embankment

David Symonds/

GIP

530,000

George Law Winchcombe

Landslip - GWSR

Ongoing 4 weeks Soil Nailing for stabilisation of

railway embankment

David Symonds/

GIP

85,000

Mansell plc / Birse Blists Hill Museum

Ironbridge

June 2009 6 weeks Soil nail stabilisation of car parks

and narrow gauge railway line

Tony Gee & Ptns 185,000

Taylor Wimpey

Prescot St Helens

June 2008 16 Weeks Stabilisation of mineshafts

WSP Manchester

850,000

George Wimpey (North) Black Country and

Stoke Area

June 2006

Dec 2007

23 months Mineshafts and workings Wardell Armstrong

Birmingham Office

2,000,000

Earth Energy

Various throughout

the UK

September

2007

 Installation of geothermal heating

loops

Earth Energy Approx. 500,000

Peel Holdings

Pentland Retail

Park, Edinburgh

September

2007

26 Weeks Infilling of Limestone workings

Couch Consulting

1,585,000

Advantage West

Midlands

Bilston Urban

Village

October 2006

to May 2007

32 weeks Stabilisation of mineshafts and

shallow mineworkings

Waterman Group 1,200,000

Bovis Homes Blacksworth Road

Bristol

January 2008 10 Weeks Stabilisation of mineshafts and

shallow mineworkings

Wilson Associates 60,000

Buckingham Group

Rooley Lane

Bradford

March 2008 Stabilisation of mineshafts and

shallow mineworkings

BWB Consulting

430,000

Prologis Rooley Lane

Bradford

September

2007

10 Weeks Site Investigation BWB Consulting

80,000

Local Authority

Wolverhampton City

Council

Wolverhampton

Area

2000-2011 Stabilisation mineworkings and

mineshafts, Site Investigations

Johnson Poole &

Bloomer / WYG

Jacobs

250,000 per year

S:\MARKETING INFORMATION\Word Doc's\Q- Company Profile - March 2012.docx Page 6 of 6 Last update March 2012 QC 1.0/1E

Appendix 2: Examples of longer term contracts and partnerships

Public Body Details Dates Financial years

reviewed

Contract Value (£)

Coal Authority Term contract for the

stabilisation of mineshafts and

mineworkings

Oct 01 – Jun 03, Jul 03 – Mar 05

Apr 05 – Mar 08

Apr 08 – Mar 11

2001/2 – 2004/5

2005 - 08

2008 – 2011

765,000

300,000

200,000

Metropolitan Borough of

Dudley

Term Tenders for the

investigation & stabilisation of

mineworkings and mineshafts

1983 –1986, 1991 –1992, 1994 –1996

1999 – 2002 - 2008 - 2011, 2011 to

2013

1998 – 2012 3,450,000

Wolverhampton City Council

Term Tenders for the

investigation & stabilisation of

mineworkings and mineshafts

1983 – 1987, 1990 –1991, 1993 –

1994, 1996 – 2004, 2005 – 2007,

2008 - 2011

1998/99 – 2004/05

2005/08

946,000

1,500,000

Walsall Metropolitan Borough

Council

Term Tenders for the

investigation & stabilisation of

mineworkings and mineshafts

2002 – 2007

2002/3 – 2004/5

2005/7

195,000

150,000

Ground Investigation &

Piling Ltd

(M & J acting as a rotary

drilling sub-contractor)

Term Tenders for the

investigation & stabilisation of

mineworkings and mineshafts

with English Partnerships,

Wolverhampton CC, Dudley

MBC and Telford &Wrekin

Since 1982 to present

Long term working partnership (GIP

doing soils and reporting)

2002 – 2008

2008 – 2011

1,000,000

350,000

Wrekin Construction Specialist drilling and

geotechnical sub-contractor on

infilling limestone workings in

the West Mids & Scotland,

with Wrekin as main

contractor

The following mines between 1994 &

2000: Guest Hospital, Cow Pasture,

Mellish Road, East Castle/Castle Mill,

Lilleshall

Wrens Nest Project, Dudley

1994 – 2000

2003 – 2006

Approx £6 million

Approx £300,000

Key Personnel

Dave Weaver- Estimator/ Senior Engineer

Steve Rule- Managing

Director

Pat Murray- Contract/Safety Manager

Steve has some 20 years experience working in the drilling industry

and major underground Mine Stabilisation Schemes. He trained as an

Engineering Geologist and Mining Engineer in Colorado (1985-89),

employed as a Resident Geotechnical Engineer with Arup (1990-94)

on numerous Limestone Mine Infilling Contracts in the West

Midlands. Engineer with M&J Drilling from 1994-1999. Consulting

Geotechnical Engineer from 1999 to 2006, returned to M&J Drilling

in 2007.

Steve Brown- Plant Director

Steve has been an integral part of the team at M&J Drilling since its

formation in 1982. Employed as Plant Manager from 1982 to 2003,

he is now Plant Director. Responsible for Major Plant Procurement,

Specialist Fabrication, Plant and Transport logistics, Building

development and maintenance, Plant Safety, Development of

ancillary plant for drilling and grouting operations.

Pat has almost 30 years experience working on Civil Engineering,

Drilling and Mine Stabilisation Projects. He is NEBOSH qualified

and has been our Health & Safety Manager since 2005. He has

overall responsibility for the day to day management of all our

drilling sites.

Dave has over 30 years experience working on mine

stabilisation projects. He has worked for both contractors &

consultants. Dave is responsible for estimating/pricing of

projects

Key Personnel

Steve Stanley- Plant Manager

Scott Johnson- Project Engineer

Dave Turner- Senior Engineer

Isabel Mason- Office Manager

Steve Stanley has been with M&J Drilling since 1993. He is an

extremely experienced plant and hydraulic systems engineer.

Our Plant Manager since 2003 he is responsible for all aspects of

plant management and maintenance. He heads up our team of

experienced plant fitters.

Scott has been with M&J Drilling since 2002, he is a qualified

Land Surveyor, FGS and MIMMM (IEng). Scott formerly

worked with Arup (1988-2002) in the Civils and Geotechnics

Departments, involved with a number of Major Civil Engineering

Schemes. He is responsible for the Engineering Supervision of

Drilling Works.

David has been with M&J Drilling since 2002, he has a BEng

(Hons) in Chemical Engineering and an MSc in Environmental

Engineering. He is responsible for the Engineering Supervision

of Drilling Works.

Isabel has been with M&J Drilling since 1987, initially employed

as our Secretary, Receptionist and Accounts Clerk, Isabel has

been the Office Manager now for a number of years and is

responsible for general office administration.

UNIT 44
CONEYGREE INDUSTRIAL ESTATE
TIPTON
DY4 8XP

Telephone: 01902 885241
Fax No: 01902 887257
E-Mail: enquiry@mandjdrilling.com

