	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEADER OF

THE COUNCIL

TO THE CABINET

ON MAY 1st 2001

TITLE :
POLICY STATEMENT ON FLOOD AND COASTAL DEFENCE

RECOMMENDATIONS :

THAT THE REPORT BE NOTED

EXECUTIVE SUMMARY :

In order to meet Target (1) of the targets set by MAFF in November 1999, Local Authorities are required to produce a policy statement outlining their plans for delivering the government's objectives for flood and coastal defence. The policy statement outlines this and seeks to define the relative responsibilities of the City Council and other agencies, particularly the Environment Agency.

BACKGROUND DOCUMENTS :

(Available for public inspection)

MAFF High level targets for flood and coastal defence - guidelines for preparing Policy Statements

CONTACT OFFICER : Peter Towey Extn.3174

WARD(S) TO WHICH REPORT RELATE(S) All

SALFORD CITY COUNCIL

POLICY STATEMENT ON FLOOD AND COASTAL DEFENCE

1.
Introduction
Purpose

1.1
This policy statement has been prepared by Salford City Council to provide a public statement of the Council’s approach to flood and coastal defence in its area.

Background
1.2
The Ministry of Agriculture, Fisheries and Food has policy responsibility for flood and coastal defence in England. However, delivery is the responsibility of a number of flood and coastal defence ‘operating authorities’ (ie. the Environment Agency, local authorities and internal drainage boards). Responsibilities differ according to the type of operating authority, and Salford City Council’s responsibilities are set out in paragraphs 3.1 and 3.2 below.

1.3
The Government has published a policy aim and three objectives for flood and coastal defence 1. To ensure a more certain delivery of the aim and objectives by the individual operating authorities the Government has published a series of high level targets 2. The first target requires each operating authority to publish a policy statement setting out their plans for delivering the Government’s policy aim and objectives in their area. This will include their assessment of flooding and coastal erosion risk, where applicable, in their area, and the plans for reducing or managing that risk.

1.4
This policy statement fulfils that requirement. Copies are also available from the Council’s offices at Salford Civic Centre, Chorley Road Swinton M27 4AD We are also providing a copy to:

· the Ministry of Agriculture, Fisheries and Food;

· the Department of the Environment, Transport and the Regions; and

· the Environment Agency.

2.
how the Council will deliver The Government’s policy aim and objectives

2.1
Salford City Council acknowledges and supports the Government’s aim and objectives for flood and coastal defence (as set out below). Our policy and approach will be consistent with them, as follows:

Government’s policy aim:
To reduce the risk to people and the developed and natural environment from flooding and coastal erosion by encouraging the provision of technically, environmentally and economically sound and sustainable defence measures.

Section 3 below sets out our plans for reducing or managing the risk of flooding in the Council’s area.

Objective (a):
To encourage the provision of adequate and cost effective flood warning systems.

Provision of flood warning systems is the responsibility of the Environment Agency. However, Salford City Council recognises its related and important role in emergency planning and response. We will therefore:

· ensure that our emergency response plans include appropriate arrangements for flooding emergencies and that such plans are reviewed, in consultation with the Environment Agency, at least every two years;

· maintain an awareness of the Environment Agency’s flood warning dissemination plan for our area and contribute to its implementation as necessary; and

· play an agreed role in any flood warning emergency exercises organised by the Environment Agency covering our area.

Objective (b):
To encourage the provision of adequate, economically, technically and environmentally sound and sustainable flood defence measures.

Salford City Council will provide an adequate, economically, technically and environmentally sound approach to providing the flood defence service. We will:

· adopt a strategic approach to provision of flood defences, particularly by assessing any potentially wider effects of proposed defences. To this end we will continue to play a full role in local Environment Agency plans for our area;

· aim to provide flood defences which contribute to socio-economic development without a net detrimental effect on ecological processes. And we will, therefore, measure options against the goals of the Local Agenda 21 Strategy for the City. Potential socio-economic and ecological impacts and benefits for the community will be assessed;

· ensure work is carried out in accordance with best practice and to deliver best value for money including (a) keeping up-to-date with policy and technical developments in flood and coastal defence, in particular by reference to MAFF guidance, other Government publications and relevant technical manuals; (b) consulting the Environment Agency on flood defence options to ensure that best practice is adopted and shared; and (c) using appropriately qualified experts to advise on analysis and design of works or programmes of management;

· consider alternative approaches to funding, such as Public Private Partnerships;

· where appropriate seek contributions from developers or other direct beneficiaries of works, in accordance with Planning Policy Guidance Note 25 3 ;

· ensure that appropriate maintenance regimes are in place for flood defences for which the Council takes responsibility;

· inform landowners of what responsibilities for maintenance rest with them (see paragraph 3.1 below);

· make publicly available the Council’s expenditure plans for flood defence maintenance and capital works.

In addition Salford City Council will play a positive role in fulfilling our statutory and other responsibilities for furthering nature conservation, including achievement of the Government’s environmental obligations and targets. In particular we will:

· fulfil our responsibilities in relation to nationally and internationally important conservation areas, under the Wildlife and Countryside Act 1981 and as a competent authority under the terms of the Conservation (Natural Habitats &c.) Regulations 1994
· when carrying out flood defence works, seek opportunities for environmental enhancement, and aim to avoid damage to environmental interest and to ensure no net loss to habitats covered by Biodiversity Action Plans. We will monitor all losses and gains of such habitats as a result of these operations and report on them annually to the Environment Agency, and

· ensure that, for those Water Level Management Plans where we are the lead operating authority, we work in partnership with English Nature to complete, implement and review Plans in accordance with MAFF guidance on plan completion and the timetables set out in MAFF High Level Targets.

Objective (c):
To discourage inappropriate development in areas at risk from flooding and coastal erosion.

As the local planning authority for our area, Salford City Council will take account of flooding risks in all matters relating to development control, including development plans and individual planning applications, in accordance with Planning Policy Guidance Note 253 .

3.
our assessment of the risk of flooding in our area and what we will do to reduce or manage that risk

Flood defence responsibilities
3.1
Apart from certain obligations to protect internationally important habitats under the EU Habitats Directive, all flood and coastal defence works are undertaken under permissive powers. This means that operating authorities, such as Salford City Council, are not obliged to carry out flood defence works. It is also important to note that the Council does not normally accept responsibility for maintenance of flood defences on private land; this is the responsibility of the landowner.

3.2 Salford City Council is the relevant operating authority for flood defences on ordinary watercourses which are not within the area of an internal drainage board.

3.3
The flood defences, owned or managed by the Council, are detailed in our return for the database which is maintained by the Environment Agency.

3.4
The Environment Agency is the relevant operating authority for flood defences on designated main rivers. Main rivers, of which there are some 35.5 km., are designated on plan available from emergency planning officer. Culverts under roads are generally the responsibility of the relevant Highways Authority (City Council or Highways Agency). Culverts under railways are the responsibility of Railtrack. Culverts under canals are the responsibility of British waterways or the Manchester Ship Canal Company

Assessment of flood risk
3.5
There is an extensive network of ordinary watercourses for which Salford City Council is the relevant operating authority. These are all of the watercourses in the Council’s area except those which are designated as main rivers and thus the responsibility of the Environment Agency. There is no internal drainage board operating in the Council’s area.

3.6
We have agreed with the Environment Agency that within the Council’s area there are 25.8km of ‘critical ordinary watercourses’ (ie. watercourses which are not classified as ‘main river’ but which the Council has agreed with the Environment Agency to be critical because they have the potential to put at risk from flooding large numbers of people and property).

 The watercourses concerned are:

Gilda Brook

Astley Brook

Cut Acre Brook

Kempnough Brook

Whittle Brook

Linnyshaw Brook

Howclough Brook

Wardley Brook

Sindsley brook

Sindsley Brook tributary, Winton

Shaw Brook

Ellen Brook

Ellen Brook tributary

Stirrup Brook

Whitehead Brook.

3.7
Based on historical flooding information and coupled with the Environment Agency’s indicative flood plain maps, the Council has carried out an assessment of the risk of flooding from the ordinary watercourses, lakes, ponds and canals in our area. Flooding due to surcharge of the public sewage system, high water table and other sources has also been recorded where possible.

The Council is satisfied that there are minimal risks to human life created by these flood risks from ordinary watercourses, but emphasises the need for the Environment Agency’s flood warnings to be heeded, where these are provided (see below).

Action to reduce or manage flood risks
3.8
The main means by which flood risks will be managed is through the Environment Agency’s flood warning dissemination plan of 31.07.2000. This makes arrangements for warnings to be provided to properties at risk from flooding of the River Irwell within this Council’s area, including individual warnings to high-risk properties. Salford City Council has included plans for responding to both major and minor flooding in its emergency planning procedures and has arrangements for cascading warnings received from the Environment Agency to relevant Council services.

3.9
The Council has a programme in place to inspect the state of:

· flood defences (whether or not owned by the Council) on all ordinary watercourses; and

· all critical ordinary watercourses and related culverts.

3.10
The Council will ensure that appropriate maintenance is carried out on the flood defences and channels which we own, or for which we accept responsibility, so that they operate at optimum efficiency. Where the responsibility for maintenance rests with a landowner, we will aim to secure appropriate maintenance takes place through co-operation and encouragement or, if necessary, enforcement powers.

3.11
By following Government guidance in Planning Policy Guidance Note 25 3 on development in flood risk areas, the Council, acting as a local planning authority, will ensure that risks are further minimised. The Council will seek to attenuate surface water run-off by promoting sustainable urban drainage systems for new development.

Awareness raising of flood risk

3.12 The Council will seek to raise public awareness of flood risk where appropriate by the following methods:

· targeting property owners with information who live within the indicative flood areas and offering guidance;

· publicising flood risks, warning arrangements and the importance of watercourses through Council publications, and

· disseminating information through environmental education programmes within schools and public fora, eg. Local Agenda 21.

4.
PARTNERSHIPS AND REVIEW OF THIS POLICY STATEMENT
4.1
The Council has set out its policy and approach to flood and coastal defence. We recognise the need to work in partnership with central Government and other operating authorities. Our local population also has an important part to play, in recognising the vital importance of watercourses in controlling flood risk and the need to avoid blockages, whether by dumping rubbish or obstructing flows in other ways. We ask members of the public to let us know of any problems which might increase the risk of flooding or coastal erosion.

4.2
Salford City Council intends to review this policy statement in three years’ time, when it will be revised and reissued as necessary. Meanwhile, the Council welcomes any comments on the approach and policies set out in this statement.

References

1. Ministry of Agriculture, Fisheries & Food (MAFF) and Welsh Office, 1993. Strategy for Flood and Coastal Defence in England and Wales MAFF and Welsh Office, September 1993
2. Ministry of Agriculture, Fisheries & Food (MAFF) 1999. High Level Targets for Flood and Coastal Defence Operating Authorities and Elaboration of the Environment Agency’s Flood Defence Supervisory Duty MAFF, November 1999

3. Department of Environment, Transport and the Regions, 2000. PPG25: Development and Flood Risk. DETR. *(With close of consultation on Draft, final Policy anticipated by end 2000 which is replacement for Circular 30/92)

HTTP://COMCAPPS01.SALFORD.GOV.UK/WEBDB30/DOCS/FOLDER/SDM/CMS/CBTR/CBTR2205017.DOC

