NEIGHBOURHOODS SCRUTINY COMMITTEE

16 MAY, 2011

NEIGHBOURHOODS SCRUTINY COMMITTEE

16 May, 2011

Meeting commenced:
1.30 p.m.

“ ended:
4.35 p.m.

PRESENT:
Councillor Humphreys - in the Chair

Councillors Mold, Lea, Hudson, Dawson, Wilson and King.
OFFICERS:
Simon Crozier }
Environment Agency
David Turnbull
}
(Items 4&5)

Karen Lucas

-
Democratic Services

1. APOLOGIES FOR ABSENCE
There were no apologies for absence.

2. DECLARATIONS OF INTEREST

There were no declarations of interest.

3. QUESTIONS FROM MEMBERS OF THE PUBLIC

There were no questions from members of the public.

4. OVERVIEW ON THE WORK OF THE ENVIRONMENT AGENCY
Simon Crozier provided Members with a presentation and summary sheet on the focus of work in Salford.
The presentation provided an overview of the responsibilities of the Environment Agency which include:

· 60% of funding is from the Government and 40% is from fees and levies.
· In England and Wales they are 8 regions. The North West stretches from Stoke up to the Lake District borders of Scotland.

· Protection from flooding – 13.5 properties in Salford are within the flood risk zones. Work has been undertaken to improve flood defences in the past two years.

· Waste – The Environment Agency work with industry to regulate waste and support businesses to use their resources more efficiently. It is estimated that there is the opportunity to recycle a further 35% of waste. With regard to fly tipping Salford falls 57th nationally for fly tipping (2010 data).
· Wild life/biodiversity – 400 projects to improve the habitat where threatened species live. The Environment Agency have been proactive in supporting local angling societies in developing fisheries

· Local farmers – working with farmers to provide advice and guidance on tackling pollution activities with regard slurry’s etc.

· Restoring rivers and lakes – There are 6 water bodies working to improve inner city areas, for example the River Irwell and Manchester Ship Canal is recovering from a history of poor water quality and now supports a large number of coarse fish.

Discussion took place in respect of a number of issues, including -
· The Environment Agency (EA) being responsible for the protection of “raw water prior to treatment”;

· Monitoring of discharge activity which may lead to pollution;
· Recycling of waste into energy;

· Providing of advice on planning applications;

5. WATER QUALITY AND WATER FRAMEWORK DIRECTIVE
David Turnbull gave a presentation on the Water Framework Directive (WFD).
The presentation included details of -

· Catchments are grouped together to form river basin districts;
· WFD is delivered through river basin management planning on a six year cycle. Management plans were published in December 2009;
· Continuous monitoring of the water environment;

· Delivering a better water environment will involve a wide range of private, public and voluntary organisations, i.e. Coal authority;

· Diffusing pollution from a variety of sources;

· Water quality is now based on ecological as well as chemical, the specific standards are consistent across Europe;
· Manchester Ship Canal improvements;

· Irwell is one of the 10 national pilot projects to test new ways of encouraging local activity (Salford area is in the south part of the Irwell pilot area.
Discussion took place in respect of a number of issues, including -

· Weirs provide an opportunity to install fish ladders/passes;
· The use of aerates use less energy, presently being trialled along the Manchester Ship Canal.
Members thanked officers for their attendance at the meeting and for their interesting and informative presentation.

RESOLVED:
(1) THAT both presentations from the Environment Agency be noted.

(2) THAT updates on this matter be presented at future meetings of this committee in due course.

(3) THAT officers from the Environment Agency provide further

Information pertaining to Salford 57th worse for fly tipping; how many out of; the web link for plans for flood risk zones; and information relating to the partnership work at Port Salford.
6. FORWARD PLAN
RESOLVED:
THAT the plan be noted.

7. REPORT FROM THE LAST MEETING
RESOLVED:
THAT the report be noted.

8. WORK PROGRAMME
RESOLVED:
(1) THAT the work programme be noted.

PAGE
3

