	Environmental Services Directorate
	Environmental Maintenance

Report by

THE SENIOR DEVELOPMENT OFFICER

 To

LEAD MEMBER, ENVIRONMENT SERVICES

 And

 LEAD MEMBER, HOUSING AND PLANNING.

SUBJECT :

 OLD WARKE DAM, WORSLEY.

INTRODUCTION

This joint report was prepared at the behest of the Worsley, Boothstown Political Executive, and has been amended to incorporate the feelings and comments of the membership.

1.
PURPOSE OF REPORT

1.1 To review the existing situation and background relating to the increasing siltation problems associated with Old Warke Dam, Worsley.

1.2 To propose a number of options to deal with the situation.

1.3 To indicate what sources of funding might be available to implement some or all of the proposed options.

1.4 To enlist the help and support of the Lead Members in resolving the long standing issue of siltation in Old Warke Dam and improving the environs of the dam for the benefit of future generations.

2.
HISTORICAL INFORMATION
2.1 OWD was constructed circ 1760, initially to provide a head of water for the Bridgewater Canal

 and later to power down stream flour mills.

2.2 Prior to this in 1737 experimental works on the same area were undertaken as part of a local

 ‘Navigation Scheme’, to increase the width and depth of Worsley Brook to make the Brook

 navigable to facilitate the transport of coal.

2.3 The Aviary and associated boat houses overlooking the lake were built in 1850 as a

 fishing/hunting lodge for the Ist Earl of Ellesmere.

2.4 The present lake was formally one of three such features, the others being drained in 1890 and 1967 respectfully.

2.5 In 1950 and following a campaign by the Walkden and Swinton and Pendlebury Rotary Clubs and the Swinton and Worsley Amenities Society, Worsley Woods including OWD were purchased from Bridgewater Estates.

2.6 One year later the woods and the dam were presented to the Authorities of Worsley, and Swinton and Pendlebury. Ownership passing later on Local Government Re-Organisation in 1974 to Salford City Council.

 3
BACKGROUND

 3.1 Old Warke Dam is contained within Worsley Woods, a site of Biological Importance and is

 wholly owned by the City Council and managed by the Environment Directorate.

 3.2 As a Raised Reservoir the Dam is registered under the Reservoirs Act 1975,(Registers,

 Reports, Records) Regulations 1985.

 3.3 Siltation of the Dam appears to be a long standing problem, the last known de-siltation

 exercise was undertaken in 1969.

 3.4 During 1995/96 concerns regarding the accelerating siltation were expressed by both

 individuals and local organisations.

 In September 1996 the Old Warke Dam Steering Group, consisting of interested parties was

 established, to investigate the problem, raise funds, and determine the degree of de-siltation

 and restoration required.

3.5 Following the acquisition of a financial package , consultants Allott & Lomax were

 commissioned to undertake site investigations, including analysis of silt and water, produce

 an environmental assessment and provide an interpretative report outlining proposals and

 costs of future reclamation works.

3.6 The report released in August 1999 concluded that:-

 * The open water aspect of the dam could be lost within 10 years if no remedial action was

 taken.

· The silt was not as badly contaminated as expected, but indicated the presence of sewage

· Chemical testing on the silt revealed high concentrations of iron and organic species(TEM & PAH etc)

and proposed the following remedial strategy:-

· De-siltation of the dam to increase the depth of the open water aspect and partial removal

 of the most recent mud flats.

· Channelling of the incoming flow along the original course of Kempnough Brook.

· Provision of a system of intercepting the silt

· Selective clearance of non-indigenous species.

· Careful consideration made to the possible ecological impact in every operation.

3.7 In November 2000, and at very short notice Groundwork Salford and Trafford acting on behalf of the OWD Steering Group, submitted a bid to the Strategic Programme of Waterside Reclamation for £500,000 for the purpose of reclamation works and de-siltation to OWD.

3.8 Confirmation was received that OWD had been included within a short list of projects and was programmed for inclusion in 2004/2005.

3.9 Unfortunately this potential source of funding was subsequently deferred and is no longer available.

3.10 In February 2001 The Old Warke Dam Society, a group of local people concerned with the long term future of the dam was established. Their brief is to work alongside the Local Authority to access funds for the restoration of OWD and address the need for community consultation and involvement.

3.11 As part of investigations by the OWD Society into the possible methods of de-siltation, disposal and costs etc, it became clear that the silt content might be more contaminated than was previously thought.

 Comments from The Environment Agency suggest that further sampling is required to determine the quantity of silt that would be regarded as special waste and that when de-siltation is undertaken a licence will be required from the EA to legalise the discharge of pollutants into the water flow.

3.12 At a meeting held on the 2nd of March 2001. attended by MP’s, Elected Members and Council Officers, the Highways Agency agreed (in the knowledge that run off from the M/Way is channelled into OWD) to prepare a report on the effect that the nearby motorway was having upon OWD.

3.13 The report was not received until August 2003, and did little to clarify the situation and a lot to exonerate the Highways Agency.

3.14 In June 2003 the Old Warke Dam Society made application to Living Spaces for a grant towards the cost of installing an upstream silt trap at an estimated cost of £50.000.

 Unfortunately due to over commitment to the fund, the Societies application was rejected.

3.15 It should also be noted that the scheme was considered as a potential project within the Greater Manchester wide “New Leaf” programme to treat strategic derelict land sites through NWDA funding, but (because of it’s poor overall accessibility/visibility) did not score highly enough to make the short list. In any event the NWDA has still not made funding available for the programme to commence (a matter of great concern, as the de-silting of Worsley Delph achieved top priority within the overall programme).

4.
CONSIDERATIONS

4.1 OWD is undoubtedly a site of historic importance, with links to the Bridgewater Canal, the

 underground canal system and the flour mills that once stood at the bottom of Mill Brow.

4.2 The Dam is equally, if not more important today as an aesthetic and ecological centre piece of

 one of the largest publicly accessible woodlands in the Greater Manchester area.

 Widely appreciated locally and from further afield, it is a source of joy to walkers and cyclists

 alike who use the extensive net work of paths (advertised locally & nationally) in the vicinity of

 the dam.

 With the significant efforts currently underway to highlight Worsley village as a tourist

 attraction, the potential to include Old Warke Dam and Worsley Woods within the ‘Worsley

 Village Tour’ should not be overlooked.

4.3 Important as a wildlife habitat, included within Worsley Greenway and afforded the protection

 of a grade B Site of Biological Importance, the dam and the woods are soon to be afforded

 Local Nature Reserve Status.

4.4 Whilst no active recreational pursuits are either practised or allowed, the site once restored

 and the byelaws amended, would lend itself to fishing, and controlled environmental

 education.

4.5 However the dam is rapidly silting up.

 Consultants advise that the open water aspect of the dam could be lost in the next 4 years.

4.6 The reduced capacity of the dam caused by the build up of silt is having serious

 consequences upstream.

 The backing-up effect of the water is seriously damaging part of Worsley Woods, and

 constitutes a danger to users of the woodlands and possible flooding to “The Lodge”, a

 private residence situated close by.

 Consideration may have to be given in the future to closing public access to this area of the

 woods.

4.7 Unofficially OWD is acting as a large settling pond, allowing significant amounts of silt to be

 deposited. Should the deterioration of the dam continue, the possibility of silt accumulating

 further downstream should not be overlooked.

4.8 The OWD Steering Group referred to in 3.4 has, because of limited progress within the project,

 not met for more than 2 years.

4.9 The Old Warke Dam is an important part of the City’s heritage and its continuing deterioration

 is a cause for concern.

 Access to external funding has proved difficult and uncertain, and the prospect of funding

 through the potential Strategic Programme of Waterside Reclamation raised hopes which have

 subsequently been dashed.

 Nevertheless there may also be risks and lost opportunities in a “do nothing” approach, which

 the City Council will also need to be alive to.

 The City Council will need to consider whether as landowner there are affordable measures

 which can be taken to at least reduce the degree of deterioration in the Dam’s condition, and

 which are outlined below.

5. PROPOSED OPTIONS

 There would appear to be three options available to deal with the situation, as detailed

 below, all of which have financial implications:-

 5.1 Install an upstream silt trap.
 This may help to prevent further siltation of the dam, whilst allowing dredging

 and attention to the inward flow of water to be addressed at a later stage.

 Installation of a silt trap is verbally estimated to cost in the region of £70,000.*

 Technical confirmation of the effectiveness of a silt trap has never been acquired and further

 investigations in the form of a feasibility study, estimated to cost approx £7,000,* would be

 necessary to determine, viability, form and location etc.

 5.2 Dredge the dam of the silt, improve the flow of water into the dam and install an

 upstream silt trap.

 This would almost constitute the entire project and it is thought would cost in excess of

 £1million*.

 If the whole project were to be undertaken this would be the cheapest option.

 However, it is know that siltation of OWD has always been a problem , and the dam was last

 de-silted 46 years ago. Even with the installation of an effective silt trap, further siltation

 cannot be ruled out in the future.

 5.3 Adopt a minimalist approach .
 This approach based upon discussion with the Supervising Engineer, would be limited to

 allowing nature to create its own channel through the existing carr and silt, whilst ensuring

 that health and safety is complied with and the situation monitored.

 The “Lodge” a private residence situated in Worsley Woods and close to the existing carr,

 and the adjacent public footpath are considered to be at risk of flooding should the

 minimalist approach be adopted.

 Before pursuing this approach, the production of a risk assessment to predetermine the

 ramifications such a policy might have, both upstream and down, and to the previously

 mentioned property is considered essential.

 The cost of a risk assessment has been verbally estimated at approximately £5,000,* and

 subject to findings, may well involve further expenditure to comply with the

 recommendations.

NB. * Although supplied in good faith, none of the estimates should be considered binding.

6.
PAST FUNDING

6.1 The funding package procured for the Allott & Lomax report undertaken in 1999

 (see section 3.3) amounted to £12,500, (£5,300 from Environmental Organisations, Private

 Donation and the City Council, £7,200 from Landfill Tax funds) the cost of the consultancy

 work was £8,800, thus leaving a balance of £3,700.

6.2 In November 2000, the groundwork trust made application to The Strategic Programme of Waterside Reclamation (NWDA funding) for £500,000. Whilst initially included within a short list of projects and programmed for implementation in 2004/05, the funding subsequently was withdrawn and is no longer available.

6.3 The OWD Society made application to Living Spaces in June 2003 for funds of £50,000 to construct a silt trap. Due to over commitment to the fund, the application was unfortunately rejected.

6.4 In December 2004 the Environment Directorate made a Bid for Growth for £25.000 for consultancy work to assess the existing reports etc, propose a way forward and investigate the options for an upstream silt trap. This bid was also unsuccessful.

6.5 In February 2005, the OWD Society made application to Worsley & Boothstown Community Committee for £25,000 to undertake short term works, associated consultancy and advice upon the long term works required to the dam.

 A decision on the funding was deferred at the finance sub-committee on the 9th of March.

6.6 Mersey basin campaign have awarded the OWD Society £2,000 to raise the profile of OWD, which has been spent on consultancy work with an advertising agency, who have produced draft proposals which are currently being assessed.

6.7 Investigations into other sources of funding which have not been progressed have

 included:- ‘Awards for All’, and the Land Fill Tax Credit Scheme(Viridor).

7.0 FUTURE FUNDING

7.1 The Big Lottery Fund was borne out of an amalgamation of the New Opportunities fund

 and the Community Fund. One of the four key outcomes of the Big lottery fund is enhanced

 rural and urban environments, that communities are better able to access and enjoy.

 Significant resources has been promised from this funding source, however the fund is

 relatively new and to date those schemes which have been announced are not considered to

 be relevant for projects at OWD.

7.2 Officers of the Chief Executives, Strategy and Development have advised that because of

 it’s association with the Bridgewater Canal, previous ownerships involving the Duke of

 Bridgewater , the biodiversity element and the potential nearby World Heritage site, OWD is

 best suited for submission to the Heritage Lottery Fund.

 Discussions with representatives of the Heritage Lottery Fund have revealed that to

 qualify for a grant the facility would need to have significant heritage and /or ecological

 merit, and a 25% match funding contribution would be expected.

 This and other potential sources of funding ie European funding should be further

 investigated and the possibilities explored in greater detail.

7.3 Whilst there may or may not be funding at this moment in time to undertake the full project to

 de-silt OWD, consideration has been given to dividing the overall project up into smaller units

 that would contribute to the overall aim of de-silting and improving the OWD.

7.4 Adoption of the Minimalist Approach as outlined in section 5.3 if only as a temporary solution,

 and ensuring the Health & Safety of facility users and residents of the nearby “Lodge”, is

 considered to be the first priority. Followed closely by a feasibility study to determine the

 viability, location and cost for a suitable upstream silt trap.

 7.5 The Directorate Management Group of Environment Services have agreed to fund the

 proposed risk assessment and feasibility study to the value of £5,000, if match funding of

 £7,000 can be made available from the community committee.

7.6 To address the Capital requirement for a silt trap, (estimated cost £70,000) the Environment

 Directorate are considering a funding package involving an internal Bid for Growth, and an

 application to Greening Greater Manchester, by a suitable community group.

7.7 A request has recently been made to Urban Vision, Planning – Building & Development

 Control , to determine whether there are funds available from Section 106 Agreements , either

 now or in the near future that may be used to improve the environs of Old Warke Dam.

7.8 A recent application for Risk Management Funding to the Corporate Risk Management

 Group, for funding to undertake the Risk Assessment in the vicinity of “The Lodge” as

 referred to in section 5.3 was unsuccessful.
8.
SUMMARY

8.1 Old Warke Dam is a much loved and valued asset which is rapidly deteriorating and could be engulfed in silt within the next few years if nothing is done to resolve the situation or reduce the volume of material entering the reservoir.

8.2 Significant but unsuccessful attempts have been made to acquire the necessary funding to undertake a project of de-siltation and installation of a silt trap.

8.3 The OWD Steering Group has not met for a significant time.

8.4 Dealing with the continuing deterioration of OWD is a matter of concern to the Worsley and Boothstown community and the City Council, who will need to consider whether there are actions that can be taken, and funding acquired to at least stem this deterioration in the short term.

8.5 A suitable source of external funding to address a significant amount of the project may be available from the Heritage Lottery Fund.

8.6 The Environment Directorate has offered £5,000 towards the cost of a Risk Assessment and

 Feasibility Study to investigate the minimalist approach and the suitability etc of an

 up-stream silt trap.

 The Community Committee are to be approached to see if they could see their way to making

 up the difference of £7,000.

8.7 The Environment Directorate are considering a funding package involving Greening Greater

 Manchester Funds and an internal Bid for Growth to obtain the necessary funds to install a

 suitable silt trap.

8.8 An unsuccessful application was recently made to the Corporate Risk Management Group

 for Risk Management Funding to fund a risk assessment in the vicinity of “The Lodge”.

9 RECOMMENDATIONS
9.1 That the City Council commends the Environment Directorate for committing funds to ‘kick-

 start’ measures to reduce or halt the continuing deterioration of Old Warke Dam, in advance

 of a longer term scheme to significantly enhance this important facility.

9.2 That as a first step towards the long term scheme, it be agreed that subject to funding, such

 a project be properly scoped and technically assessed, and that a further report be prepared

 for consideration by Lead Members.

9.3 That consideration is given to the re-establishment of the OWD Steering Group, once an

 agreed way forward has been established.

RMB/ ESDP043 / 20/9/05

