SUSTAINABLE REGENERATION SCRUTINY COMMITTEE

4 July, 2011

SUSTAINABLE REGENERATION SCRUTINY COMMITTEE

4 July, 2011

Meeting commenced:
2.00 p.m.

“ ended:
3.06 p.m.

PRESENT:
Councillor R. Garrido - in the Chair

Councillors Jolley, Lea, Lindley, Ord, Stone and G. Wilson
OFFICERS:
W. Horsfall

}
Sustainable Regeneration

N. Openshaw
}
Urban Vision (Item 4)

M. McHugh

-
Senior Democratic Services Advisor
1. APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Dawson, Drake and Humphreys.

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. FLOOD RISK IN SALFORD
Consideration was given to a report of the Strategic Director for Sustainable Regeneration which had been considered by the Lead Member for Planning at his Briefing held on 6 June, 2011, which included the Preliminary Flood Risk Assessment for Salford which had been prepared by consultants as part of an AGMA wide project. It was noted that the report would be considered for approval at the meeting of Council on 20 July, 2011.

Will Horsfall, Sustainable Regeneration, gave a presentation on Flood Risk in Salford, providing specific information on Salford’s Preliminary Flood Risk Assessment.
He indicated that the preparation of the Preliminary Flood Risk Assessment was required as part of the council’s new responsibilities as a Lead Local Flood Authority following the 2010 Floods and Water Management Act and the 2009 Flood Risk Regulations.

His presentation included details of -
· Importance of flooding to Salford, with examples being provided relating to two specific incidents -

1866 during which flooding of 800 ha of land covered by crowded tenements, houses and factories occurred; and 1946 during which flooding of 243 ha of land, 5000 residential properties and 300 industrial properties occurred.
· Pictures of flooding in Broughton in 1946
· Floods in 2008 and the first use of the Littleton Road Flood Storage Basin
· The Flood Risk Map produced by the Environment Agency, including the Salford Local Authority boundary
· 2005 Lower Broughton Flood Risk Assessment
· Flood Risk and Development Planning Guidance
· Responsibility for Surface and sewer flooding
· Historical data on the flooding type by month in Greater Manchester

· Examples of flooding in 2007
· Pitt Review which brought forward a new role in flooding for Councils -

-
Councils should lead on management of local flood risk

-
Build partnerships with relevant bodies

-
Mapping flood risk management and drainage assets

-
Duty on relevant bodies to share information on flooding
-
Ensure Strategic Flood Risk Assessments are in place

-
Develop Surface Water Management Plans in high priority areas where funding is available

-
Assess and build technical capacity
· Details of the responses made by Salford to the Pitt Review

-
Salford Strategic Flood Forum chaired by Councillor Antrobus

-
Joint Strategic Flood Risk Assessment with Manchester and Trafford

-
Partnership working – Environment Agency and United Utilities – AGMA

-
Resilience – Salford Emergency Planning Forum

-
Local Flood Resilience Project in Lower Kersal and Spike Island
· Main features of the 2009 Flood Risk Regulations
-
EC Floods Directive Compliance – understand risk from all sources of flooding and are managing it

-
Environment Agency – main rivers, sea, reservoirs and the production of National River Flood Maps, Catchment Flood Management Plan

-
Local Lead Flood Authorities – surface water, groundwater, ordinary watercourses and the production of a Preliminary Flood Risk Assessment
· Main features of the Flood and Water Management Act 2010s
-
introduction of Lead Local Flood Authorities

-
Local flood risk management strategies

-
Investigating incidents

-
Assets

Register of assets structures or features

Designation of third party assets

-
Consenting and enforcing works on ordinary water courses

-
SUDs Approval Body

Adoption and maintenance

-
Reservoir safety a new risk based approach

-
Sustainable development duty to contribute

-
Duty to co-operate and share information

-
Regional Flood and Coastal Committee

· Funding associated with the new areas of work

· AGMA joint approach to flood risk
· AGMA Flood Risk Management Capacity Study
· Development of the Salford Preliminary Flood Risk Assessment Report
· Indicative Flood Risk Areas
· AGMA Surface Water Management Plan
Discussion took place in respect of a number of issues, including -
-
the possible impact of dredging the River Irwell.
-
work being undertaken by the Environment Agency relating to the flood defences from Cromwell Bridge to Castle Irwell

-
a request for full colour copies of the maps detailed within the report and presentation
-
further development of the mapping process to take into account the knowledge of the local community
-
the impact of the current work on flooding and the development of the core strategy

-
difficulties in engaging the local community specifically in respect of the risk to their properties from 70 year and 100 year flood risks

-
work which could be undertaken with other partner organisations such as Salix Homes, the Greater Manchester Fire and Rescue Service and City West Housing to engage the local community
Councillor R. Garrido, on behalf of the members of the Committee thanked W. Horsfall and N. Openshaw for their attendance at the meeting and for their informative presentation.

RESOLVED:
(1) THAT the report be noted.

(2) THAT full colour copies of the maps detailed within the report and presentation be provided to Members.

(3) THAT update reports in respect of this matter be presented at this Committee in due course.

5. FORWARD PLAN
RESOLVED:
(1) THAT arrangements be made to include items on the work programme in respect of items 15 (Highway Maintenance and Network Recovery), 21 (The Highways Revenue Budget 2011/2012 / Community Committee Funding) and 22 (The Highway Maintenance Revenue Budget 2011/2012), and that reports be submitted at the meeting of this Committee in September, 2011.

(2) THAT arrangements be made to include an item on the work programme in respect of item 47 (Core Strategy Key Proposed Changes Report), and that an update report on the matter be submitted at the meeting of this Committee in January, 2012.
6. MINUTES OF PROCEEDINGS
The minutes of the meeting held on 6 June, 2011, were approved as a correct record, subject to the following amendment to minute 5 ‘Forward Plan’ -

The deletion of -

“Discussion took place around the forward plan in relation to Item 17, 31 and 32. Members raised the issue of ward boundaries and recommended that this is taken up with Urban Vision.

RESOLVED THAT enquiries are made with Urban Vision around ward boundaries on the forward plan to ensure that all communities affected by an issue are included.”

and the insertion in its place of -

“Concerns raised by Councillor Lea that the portfolios listed at the front of the document did not clearly explain the role and responsibility of each of the Lead Members of the Council. He requested that information relating to the ‘job description’ for each Lead Member be made available to members of the committee.
In response, Councillor Jolley suggested that Councillor Lea pursue this matter via the Political Leadership of the Council.
Discussion took place in relation to items 17, 31 and 32 contained within the Forward Plan.
Members raised the issue of ward boundaries recorded on some of the items and recommended that this be raised with Urban Vision.

RESOLVED THAT enquiries be made with Urban Vision around ward boundaries on the forward plan to ensure that all communities affected by an issue are included.”
7. WORK PROGRAMME
RESOLVED:
THAT the work programme be noted.

R:\status\working\admin\omin\srsc040711.doc
PAGE
5

R:\status\working\admin\omin\srsc040711.doc

