

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES ON 2ND MARCH 2009

TO THE JOINT MEETING OF LEAD MEMBER FOR PLANNING AND

LEAD MEMBER FOR HOUSING ON 3RD MARCH 2009
TITLE: Environment Agency Flood Resilience Project, ‘Creating an Environmentally Resilient Community’.

RECOMMENDATIONS:

a) That Lead Members for Planning and Housing approve the signing of a ‘Memorandum of Agreement’ with the Environment Agency to secure and utilise EA funding on this project.

b) That Lead Member for Planning approves the commissioning of Urban Vision to complete Phase 1 project work as agent for the city council, with the costs being covered by the Environment Agency.

c) The Lead Member for Customer and Support Services is asked to agree to an exception being made to Contractual Standing Orders in accordance with the provisions of paragraph 2. 1 (a) of Part 4: Section 7 of the Council Constitution, to enable the Lead Member for Planning to commission Urban Vision to complete the Phase 1 project work as agent for the City Council.
EXECUTIVE SUMMARY:
The Environment Agency (EA) has approached the Council seeking involvement in a phased project to deliver a range of environmental improvements in a deprived community at risk of flooding. The improvements that could be considered will relate to flood resilience, flood resistance, energy and water conservation measures and others to reduce the overall carbon footprint of the properties, resulting in a Climate Change Action Plan for a local community.
Phase 1 will be based around developing a baseline report that identifies other potential funding and/or contributors to incentivise the programme for residents, such as utility companies, private sector businesses or environmental bodies in related service areas such as the Energy Savings Trust.

Phase 1, approval for which this decision is being sought, is being funded by the EA and is expected to cost approximately £150,000. Urban Vision will provide the necessary staff resources to deliver this work on behalf of the Council.

Due to the short timescale involved in securing this project, it is necessary to ask for the decision to be taken using emergency powers.

The EA are also setting aside an agreed sum of money (£500,000 minimum) to implement the plan in Phase 2. Council agreement to Phase 2 will depend on the results of Phase 1, and no commitment is required at this stage to Phase 2. There is potential for the EA funding to be used to secure additional ‘match’ funding which may contribute to housing stock improvements in some of the most deprived areas of the City. Further report(s) will be brought forward on the results of Phase 1 in due course to allow consideration of the potential for the Phase 2 programme. The Memorandum of Agreement with the EA will place no further commitment on this programme than the agreed Phase 1 work programme.

BACKGROUND DOCUMENTS: Project Brief

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: Environment Agency.

LEGAL IMPLICATIONS:

Contact Officer and Extension No:
Ian Sheard ext 3084

Date Consulted:

Comments:

FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Stephen Bayley 2584

Date Consulted:

Comments: The costs associated with the Phase 1 project will be fully funded by the Environment Agency.

COMMUNICATION IMPLICATIONS:
A marketing and communications plan will support this project and local links with the media will be used to promote the scheme, follow its progress and report its successes. The Council will work with the EA in relation to communicating any success of the project, locally, regionally and possibly nationally, as a demonstration project.

VALUE FOR MONEY IMPLICATIONS:
The City Council will be able to influence the form and content of the project. The project will further a number of aims of Council policy and the Community Strategy, in relation to community engagement, environmental improvements, potential housing stock improvements in areas suffering from severe deprivation. As Phase 1 is a fully funded EA project it will be low cost to the Council and therefore represents good value for money.

CLIENT IMPLICATIONS:

PROPERTY: The project will cover areas containing mixed tenures but a significant proportion of ALMO housing stock and land. It may lead to stimulation of investment in housing stock in the areas affected, subject to appropriate approvals and consideration of the results of Phase 1 research.
HUMAN RESOURCES: N/A

CONTACT OFFICERS:
Tim Jones (Urban Vision) x7651 - David Evans (Sustainable Places) x3641; and John Wooderson (Housing) x8723

WARD(S) TO WHICH REPORT RELATE(S): Kersal and / or Broughton.

KEY COUNCIL POLICIES:
Creating sustainable communities; improving community safety; community engagement; and improving environmental sustainability. The Project will also contribute directly to key Community Plan targets in relation to creating a safe city, a city that’s good to live and the sustainable community strategy. It will help to meet targets on Climate Change adaptations in the LAA and will deliver against key targets on flood resistance and resilience in the Core Strategy of the LDF. Will contribute to meeting affordable warmth targets

DETAILS:

	1.0
	Background

	
	

	1.1
	The Environment Agency has approached the city council seeking involvement in a pilot project to create a ‘Climate Change Action Plan’ for a deprived community at risk of flood. The EA have selected Salford and Hull as locations for such pilot projects nationally. In the City of Salford, they have specifically looked at the lower Irwell Valley, focussing on the Lower Kersal and/or Lower Broughton areas. The action plan will be agreed with community organisations, Salix Homes, Registered Social Landlord’s, private landlords, owner occupiers and other partners as appropriate. Amongst other things it will provide for the delivery of specific environmental improvements and flood protection for at least 200 willing households. It will identify other potential activities and infrastructure improvements necessary to reduce the carbon footprint and flood risk of the community. This could involve for example, car clubs, tree planting, drainage improvements, recycling, micro-generation, energy and water conservation, including possible infrastructure projects to reduce the carbon footprint of the community.

	1.2
	Community organisations, Landlords (private and social) and individual households will be encouraged to take ownership of this work. A wider element of the project (see paragraph 2.3 below) will also attempt to obtain an understanding of what residents are willing to do and what sort of things might induce them to take action.

	
	

	1.3
	This pilot project will seek to understand and reduce the risks and consequences of flooding, as well as help the occupier introduce relevant and appropriate, flood protection, water and energy saving measures. By taking action householders will reduce the risk of flooding and the subsequent trauma and disruption, hopefully reduce their insurance if possible, as well as utility costs and their carbon impact.

The project must be focussed on communities with high deprivation levels that are also in an area of flood risk, hence the selection of the lower Irwell Valley and communities in Lower Kersal / Charlestown and Lower Broughton.

	
	

	2.0
	Delivery

	
	

	2.1
	Salford City Council’s partner, ‘Urban Vision’, and their housing management organisation ‘Salix Homes’ are well placed to take on a key role in the delivery of this project. They will draw on the wide range of work already taking place in the areas identified in relation to housing, social and environmental programmes.

	
	

	2.2
	Parts of the community are already undergoing various forms of regeneration, though none are specifically addressing the requirements of this project. The work that has been carried out to date has utilised the extremely active and positive community groups in the area. This project will build upon these links utilising the support of the Council and other agencies already working in the area such as New Deal for Communities (Charlestown & Lower Kersal), Groundwork, Red Rose Forest and Salford University. Engagement with the community will link into and follow this well established model of communication and negotiation.

	
	

	2.3
	Salford University will also be carrying out a research element in a linked project, also on behalf of the EA. The research will seek to determine what may motivate and incentivise private owners and landlords to spend money on measures that will protect their properties from the impact of flooding, reduce their individual carbon footprint and that of the community. It will explore whether specific incentives would induce people to change their behaviour, through direct interviews and by drawing on the experience of the use of incentives in other countries. It will engage partners (e.g. transport companies, utility companies and private businesses to design appropriate incentives and to seek to make these available for testing as part of the climate change action plan. The University project is not directed at public sector tenants or landlords as the motivation to fund work on their properties will be different.

	
	

	3.0
	Key Deliverables

	
	

	3.1
	Phase I

The intention in Phase I is to secure as much progress as possible against the following targets by the end of March 2009: -

· To develop A Draft Climate Change Action Plan;

· To utilise the Salford University research results on motivation and incentivisation, including the identification of potential incentive providers, to inform the Phase 1 conclusions;

· To develop a business case to secure £500,000 of Environment Agency funding to contribute to funding of flood protection measures in 200 homes in 2009/10.

For the EA the project will explore the applicability of this approach to other Regions, identifying lessons learned and producing a dissemination programme.

	
	

	3.2
	In developing a business case the project will provide costed options to the Council for reducing the carbon footprint of different housing types within the agreed areas for protecting them from flooding. It will also provide advice to tenants and owners about how they can reduce their own carbon footprint and protect their own home from flooding.

	
	

	3.3
	Phase II

It is anticipated that over the remainder of 2009/10 works could be carried out and completed to at least 200 homes where residents have agreed to the programme of work. This Phase will depend entirely on the results of Phase I and is subject to securing EA and other potential funding in relation to this.

	
	

	4.0
	Funding

	
	

	4.1
	The EA has funding available to cover the cost of Phase 1, if approved. Actual costs and funding will be dependant on securing an agreed project plan. However, the estimate is £150,000. The agreed fee would be paid to the city council by the EA – to cover the costs incurred by Urban Vision to complete the project.

	
	

	4.2
	Phase 2 funding from the EA will be available to contribute to carrying out improvements to housing stock. The amount available from the EA will depend on
· the business case for carrying out the improvements,
· match funding from a variety of sources that has been identified, and
· residents being prepared to participate.
However, it is likely that the Council will be expected to contribute and the funding for this would then have to be identified.

	
	

	5.0
	Conclusion

	
	

	5.1
	This potential project has been brought forward by the EA, offering support to the Council to secure their aims of a Local Authority demonstration project, backed up by a robust research and evidence base to deliver or ‘Create an Environmentally Resilient Community’ in a deprived area at severe risk of flooding. There is little risk to the Council but the potential to gain against a number of key Council priorities.

	
	

	5.2
	The Council will be represented on the Project Management Board and the Steering Group for this project.

	
	

	5.3
	Due to the short timescales involved in delivering phase 1 of this project for the Environment Agency – and their willingness to meet the costs associated with it, Lead Member for Customer and Support Services is asked to agree to an exception being made to Contractual Standing Orders in accordance with the provisions of in accordance paragraph 2. 1 (a) of Part 4: Section 7 of the Council Constitution, to enable the Lead Member for Planning to commission Urban Vision to complete the Phase 1 project work as agent for the City Council.

Paul Walker

Strategic Director for Sustainable Regeneration

Part 1

PAGE
1

