

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING
TO THE FORMAL MEETING OF LEAD MEMBER FOR PLANNING
TUESDAY 1st July 2008
TITLE: APPROVAL OF PROPOSED AMENDMENTS TO THE FLOOD RISK AND DEVELOPMENT PLANNING GUIDANCE
RECOMMENDATIONS:

That Lead Member for Planning:
1. Approves the Proposed Amendments to the Adopted Flood Risk and Development Planning Guidance made in response to consultations.
EXECUTIVE SUMMARY:
Consultation on the Proposed Amendments to the Flood Risk and Development Planning Guidance took place between 1st February and 28th February 2008. Officers have considered the responses and recommended amendments to the Planning Guidance as appropriate. It is therefore recommended that the Proposed Amendments to the Flood Risk and Development Planning Guidance are approved by Lead Member for Planning.

BACKGROUND DOCUMENTS: Briefing Note to Lead Member for Planning on 8th January 2008 entitled ‘Proposed Amendments to the Flood Risk and Development Planning Guidance’

ASSESSMENT OF RISK: NONE

SOURCE OF FUNDING: Cost of printing met by LDF budget
LEGAL IMPLICATIONS:
Contact Officer and Extension No: Richard Lester Ext: 2129

Comments: No comments made
FINANCIAL IMPLICATIONS:
Contact Officer and Extension No: Stephen Bayley Ext: 2584
Comments: No comments made
COMMUNICATION IMPLICATIONS: GONW to be notified of approval of Proposed Amendments
VALUE FOR MONEY IMPLICATIONS: NONE
CLIENT IMPLICATIONS: NONE
PROPERTY: NONE
HUMAN RESOURCES: NONE
CONTACT OFFICER: Alex McDyre
 Extension No: 3797
WARD(S) TO WHICH REPORT RELATE(S): Ordsall; Weaste and Seedley; Barton; Irlam; and Cadishead.
KEY COUNCIL POLICIES:
Adopted UDP Policy EN19: Flood Risk and Surface Water

A City That’s Good to Live In – Salford’s Community Plan 2006 - 2016

DETAILS: (overleaf)

1.0
Purpose of Report
1.1
This report seeks the approval of Lead Member for Planning to:

1. the Proposed Amendments to the Adopted Flood Risk and Development Planning Guidance made in response to consultations.
1.2
A copy of the Proposed Amendments to the Adopted Flood Risk and Development Planning Guidance is attached to this report at Appendix A. The schedule of responses received during the consultation period is also attached at Appendix B.
2.0
Background

2.1
The Flood Risk and Development Planning Guidance was adopted by Lead Member for Planning on 16th October 2007. Subsequently, the approved Planning Guidance was not made public in order to undertake further consultation on Proposed Amendments.
2.2
Consultation on the Proposed Amendments took place between the 1st February and 28th February 2008.
2.3
The Proposed Amendments relate to the information gap about the potential risk of flooding from the Manchester Ship Canal. This part of the city was not covered in the Salford Strategic Flood Risk Assessment in November 2005.
3.0
Consultation
3.1
The Proposed Amendments were subject to consultation between the 1st February and 28th February 2008 (see Appendix A).
During this period:
· the Proposed Amendments were made available in all libraries

· the Proposed Amendments were available on the Salford Web Site.

· a hard copy of the Proposed Amendments was made available to statutory consultees

· letters of consultation were sent to consultees which hold land and development interests adjacent to the Manchester Ship Canal. A copy of the list of consultees is at Appendix C.
3.2
A summary of the results of the consultation responses is set out below.
4.0
Summary of Responses
4.1
The consultation yielded response from 4 separate organisations which raised 1 issue. One response has been treated as support with conditions and 3 have been treated as observations expressing neither support nor objection.
4.2
The schedule of responses is attached at Appendix B. This includes the name of the consultee, a summary of representation and the council’s response.

5.0
Key Issue Raised and Proposed Response
5.1
The Environment Agency supported the Proposed Amendments but stated that they would prefer that the Planning Guidance made it a requirement to undertake a FRA for proposed development adjacent to the Manchester Ship Canal rather than ‘strongly recommending’ FRAs to be undertaken.
5.2 In response, the council accept the Environment Agency’s comments and has revised the Proposed Amendments to ‘require’ Flood Risk Assessments to be undertaken for proposed development adjacent to the Manchester Ship Canal. Given the current lack of information on flood risk from canal, the scope and extent of any Flood Risk Assessment may be minor and in some cases the Environment Agency may determine that a Flood Risk Assessment is not required. Therefore it is important that developers seek advice at an early stage on the requirements for individual sites. Wording has been inserted into the Proposed Amendments to this effect.
6.0
Future Work and Potential Implications for Flood Risk and Development Planning Guidance – Post Approval
6.1
The approval of the Proposed Amendments is an important step in managing flood risk in Salford. However, further work is currently being progressed through the Greater Manchester Sub Regional Strategic Flood Risk Assessment, which is being progressed at the AGMA level. This will:
· Provide a more detailed understanding of the possible extent of flood risk from rivers and canals other than the River Irwell e.g. Worsley Brook;
· Identify options to reduce flood risk in Salford that may lie further up the Irwell River catchment in neighbouring authorities with the Environment Agency and other local authorities;
· Provide a better understanding of how development pressures in neighbouring districts e.g. Bolton and Bury could have a effect on flood risk in Salford;
· Provide an understanding of how flood risk in Salford from all sources of flooding may be increased as a result of climate change particularly relating to surface water drainage; and
· Provide a more detailed understanding of flood risk at the city-region level to enable a strategic understanding of flood risk and future aspirational development via the development of the Core Strategy and GM Growth Points Bid. This work will require the engagement of United Utilities to share information about sewer capacity and identification of strategic opportunities to slow and reduce quantity of water entering the drainage network.
6.2
Following the completion of the AGMA Sub Regional Strategic Flood Risk Assessment, the guidance will be reviewed and a view taken as to whether to promote it as a Supplementary Planning Document (SPD) in the Local Development Scheme.

7.0
Conclusion and Next Steps
7.1
The Proposed Amendments have completed their period of consultation. Officers have considered the consultation responses.
7.2
It is therefore recommended that the Proposed Amendments are approved and the revised document made available to the public on the council’s website.
APPENDIX A
Proposed Amendments to the Flood Risk and Development Planning Guidance

1) Propose inserting the following paragraphs between paragraphs 4.8 and 4.9 of the Planning Guidance:

Artificial water bodies

The Manchester Ship Canal, Manchester Bolton Bury Canal and Bridgewater Canal run through Salford.

The Manchester Ship Canal is an important water body because it effectively acts as the main drain for the whole of Greater Manchester. It receives water from the River Irwell, River Mersey, Worsley Brook catchment and Glaze Brook catchment. Current understanding of the risk of flooding from the Manchester Ship Canal is limited.

2) Propose inserting the following paragraph between paragraph 6.4 and 6.5 of the Planning Guidance:

Current understanding of the risk of flooding from the Manchester Ship Canal is limited and there is an absence of robust data on the Environment Agency Flood Map identified on Map A.1 in Appendix A. At present, land in the vicinity of the Manchester Ship Canal in Salford appears to be outside the High Flood Risk Zone 3 and Medium Flood Risk Zone 2. However, modelling of the Manchester Ship Canal is currently being undertaken by the Manchester Ship Canal Company. It is intended that this modelling once complete will be enhanced by the Environment Agency with a view to gaining a greater understanding of flood risk from the canal including flood risk maps relevant to the canal. As a precaution, proposed development adjacent to the canal will require a Flood Risk Assessment to assess any potential risk of flooding from the canal until such a time when results of the modelling are available to demonstrate conclusively that a Flood Risk Assessment is or is not required. The developer should determine the scope and extent of any Flood Risk Assessment to the satisfaction of the Council and Environment Agency. The Environment Agency may determine that a Flood Risk Assessment is not required, so applicants are encouraged to seek advice at an early stage to clarify the requirement on individual sites potentially impacted by the canal.

APPENDIX B
Schedule of Representations – Proposed Amendments to Flood Risk and Development Planning Guidance

Representor:
Environment Agency

	Paragraph/Policy
	Paragraph/ Policy Text
	Nature of Response
	Response / Representation
	Council Response and Recommendations

	Para. 6.4
	Proposed Amendments
	Support with Conditions
	We are generally in agreement with the proposed additional paragraphs relating to flood risk and in particular, the suggestion that planning applications adjoining the Ship Canal should include a flood risk assessment.

However, it would be preferable if this were a requirement rather than "strongly recommended". Developers are reluctant to undertake meaningful flood risk assessments in areas that are not shown or acknowledged to be at risk. Accordingly, they are unlikely to carry one out unless pushed to do so.

The lack of an available model for the canal system that could be used to inform a FRA is also likely to be a problem. However, conservative assumptions would be required.

	Response: Accepted

Recommendation:

Delete ‘strongly recommended’ and replace with ‘require’ and insert the following text at the end of the paragraph…. ‘The developer should determine the scope and extent of any Flood Risk Assessment to the satisfaction of the Council and the Environment Agency. The Environment Agency may determine that a flood risk assessment is not required, so applicants are encouraged to seek advice at an early stage to clarify the requirement on individual sites potentially impacted by the canal’.
The council already requires Flood Risk Assessments for development proposals adjacent to the canal that are 1ha or above because it is a requirement of PPS25. Inline with the Environment Agency response, the council will amend the Proposed Amendments to ‘require’ Flood Risk Assessments for development proposals under 1ha adjacent to the canal. The scope and extent of any Flood Risk Assessment may be minor and in some cases may not be required depending on site specifics. Therefore it is important that developers seek advice on Flood Risk Assessment requirements at an early stage.

Representor:
United Utilities

	Paragraph/Policy
	Paragraph/Policy Text
	Nature of Response
	Response / Representation
	Council Response and Recommendation

	Proposed Amendments
	
	Other
	United Utilities has no objection to the proposed amendments.

	No response.

No recommendation.

Representor:
Natural England

	Paragraph/Policy
	Paragraph/Policy Text
	Nature of Response
	Response / Representation
	Council Response and Recommendation

	Proposed Amendments
	
	Other
	Thank you for your consultation dated 30 January 2008, received at this office on 31 January 2008 attaching a copy of the proposed amendment. We were formally consulted on 28 June 2007 and forwarded our comments to that consultation on 7 August 2007. The proposed amendment identifies the need for an assessment of any flooding potential from the Manchester Ship Canal, we therefore have no further comments to make beyond those in our letter dated 7 August.

	No response.

No recommendation.

Representor:
Urban Vision, Development Control
	Paragraph/Policy
	Paragraph/Policy Text
	Nature of Response
	Response / Representation
	Council Response and Recommendation

	Proposed Amendments
	
	Other
	Further to your email regarding the proposed amendments to the Draft Flood Risk and Development Planning Guidance. I have been asked to provide comments on behalf of Development Control. I have read both the draft guidance and the proposed amendments and consider the additional information on the ship canal to be comprehensive and therefore have no further comments to make. If you wish me to provide any further comments please do not hesitate to contact me.

	No response.
No recommendation.

APPENDIX C
List of External Consultees for Proposed Amendments to the Flood Risk and Development Planning Guidance

Environment Agency

GONW

NWDA

NWRA

Natural England

NDC

Red Rose Forest

Trafford MBC

Manchester CC

Warrington MBC

URC

Peel

MSC Company

Countryside Properties

Miller Homes

UU

British Waterways

Taylor Young

GVA Grimley

Driver Jonas

Part 1

