

kalewater community council

RESILIENT COMMUNITY PLAN

READY IN YOUR COMMUNITY

CONTENTS

KALEWATER COMMUNITY COUNCIL

1. RESILIENT COMMUNITIES	3
2. OVERVIEW OF PROFILE	6
3. AREA	8
4. DATA ZONE	9
5. FLOOD EVENT MAPS 1 IN 200 YEARS	10
6. FIRST PRIORITY GRITTING MAP	12
7. RISK ASSESSMENT	14
CONTACTS	15
USEFUL INFORMATION	19
HOUSEHOLD EMERGENCY PLAN	21
APPENDIX 1 - Residents' Questionnaire on the Development of a Community Council Resilient Communities Plan	23
APPENDIX 2 - Example Community Emergency Group Emergency Meeting Agenda	25

WORKING IN PARTNERSHIP WITH

KALEWATER COMMUNITY COUNCIL

1. RESILIENT COMMUNITIES

1.1 WHAT IS A RESILIENT COMMUNITY?

Resilient Communities is an initiative supported by Local, Scottish, and the UK Governments, the principles of which are, communities and individuals harnessing and developing local response and expertise to help themselves during an emergency in a way that complements the response of the emergency responders.

Emergencies happen, and these can be severe weather, floods, fires, or major incidents involving transport etc. Preparing your community and your family for these types of events will make it easier to recover following the impact of an emergency.

Being aware of the risks that you as a community or family may encounter, and who within your community might be able to assist you, could make your community better prepared to cope with an emergency.

Local emergency responders will always have to prioritise those in greatest need during an emergency, especially where life is in danger. During these times you as a community need to know how to help yourself and those around you until assistance arrives.

A resilient community is achieved by using a framework, thereafter called a 'Resilient Community Plan'; this is specific to the community council area and can be split down into local areas if required. The plan will contain a community profile, community area maps, flood maps, risk assessment, asset register, insurance information, and general guidance for individuals or the community.

The ethos of the plan is to formulate and co-ordinate voluntary support and assistance and direct this to those that require it within a community, in a non mechanised manner of response. There are already examples of these groups in existence within the Scottish Borders in the form of the Flooding Self Help Groups, and there are great examples of communities supporting and assisting each other during recent periods of severe weather.

It is important to note that the Resilient Communities Plan is not in anyway a method by which a local authority or an emergency service may reduce its response or service to the community, the plan is intended to support and enhance the response.

1.2 THE AIM OF A RESILIENT COMMUNITY PLAN

The aims of the Community Council, Resilient Community Plan are to:

- Raise awareness and understanding of the local risk and emergency response capability in order to motivate and support self resilience.
- Increase individual, family and community resilience against all threats and hazards.
- Support and encourage effective dialogue between the community and the practitioners supporting them.
- Provide a framework and support to enable the creation and delivery of a resilient community plan.
- Assess and develop communication systems to ensure communities are given appropriate warnings of severe weather etc.
- Evaluate the outcome and success of the plan following operation.

1.3 BENEFITS OF RESILIENT COMMUNITIES

Volunteering and helping one another does not need to be organised centrally by government or by the local authority. Local community councils and individuals who are prepared and able to respond effectively, can deal with local issues, such as,

- The clearing of snow from pathways of people who are unable to clear those themselves, to allow access etc.
- The clearing of snow from school and nursery access routes and playgrounds.
- The placing of sandbags in risk areas to prevent flooding, and placing domestic flood gates into position.
- The delivery of supplies during severe weather, for example, hot meals, water etc.
- Providing hot meals and assistance within community centres and village halls.
- Checking on neighbours to ensure their safety and well being during severe weather etc.

1.4 RESILIENT COMMUNITIES VOLUNTEERS

Your help and skills in supporting and assisting your community to prepare and recover following an event or incident are vital. There is an opportunity for all within the community to volunteer, from clearing snow from pathways to making hot drinks in the village hall.

Each volunteer is asked to complete a questionnaire which asks for basic personal contact information (see appendix one) this information is entered into the community asset register (it should be noted that these details are held by the community co-ordinator, and will not be freely available), and the basic skills or assistance that the volunteer could bring during an event or emergency, for example, 4X4 vehicle, shovels, catering, to name but a few.

Once completed the asset register will be held by the community co-ordinator and will be used by them to call upon assistance from the community, it will be reviewed on an annual basis to ensure that it is up to date and accurate.

KALEWATER COMMUNITY COUNCIL

2. OVERVIEW OF PROFILE

Kalewater Community Council covers the parish of Morebattle and the settlements of Hownam, Cessford, Caverton and Whitton. It is dominated by the Kale Water, which runs north from the Cheviot Hills then dog-legs at Morebattle to run west where it joins the River Teviot at Kalemouth. It is bordered to the West by Crailing and Eckford community council area, to the East by Yetholm, to the north by Sprouston and by Heiton and Roxburgh and to the south by the border with Northumberland.

The entire area is served by a network of B-class and minor roads; the nearest A-class road being the A698 and A699 serving Kelso and Coldstream, and leading to the North-south arterial routes of the A68 and A697.

The main settlement is Morebattle, a picturesque and historic village of 266 residents (2001 Census) and attractively situated on the B6471 on the south bank of the Kale Water. It is situated 7 miles south west of Kelso, and 4 miles north of Hownam.

Morebattle appears to have developed as a farming community around St Aidan's Parish Church, the oldest residential buildings being in Main Street and Teapot Street. It was laid out around a crossroads with wide streets and mature trees lining either side, which adds to the settlement's distinctive character. Most of the village is in a Conservation Area, including four listed buildings. However, some short-term residential and industrial development has been permitted elsewhere in Morebattle, which will maintain the vibrancy of the area. The population of Morebattle is expected to increase slightly in the future.

Morebattle has a small range of facilities, including a general store and post office, butcher, hotel, village hall and primary school.

It faces the constant risk of losing services to Kelso, due to its marginal population base and geographical proximity to the larger town, notwithstanding the practical difficulties faced by vulnerable residents in reaching Kelso, particularly in bad weather. The village successfully fought to retain its post office during the 2008 Post Office review consultation on the grounds of the settlement's remote rural status and its relatively high proportion of vulnerable residents, and the post office is now thriving as a well-used facility.

The area has a higher Deprivation Index than the Borders average, particularly in the housing and Geographic Access and Telecommunications domains. The latter, in particular, puts the

Morebattle area within the top 10% most-deprived local areas in Scotland for its isolation from a wider range of services. The population is also vulnerable on the grounds of the area's older age profile.

The area features several places of historical and cultural interest, and is on the St Cuthberts Way long-distance footpath, which runs from Melrose to Lindisfarne. There are also several Core Paths in the Kalewater area, which are attractive for walking, cycling and equestrian activities. Nearby attractions include Cessford Castle, seat of the influential Ker family, from which the current Duke of Roxburghe is descended.

Morebattle also has the historic St Aidan's Parish Church and the Morebattle Institute, that are used by the close-knit community for local events, including Kalewater Community Council meetings.

The essential roads in the area can become very difficult in bad winter weather. The SBC Severe Weather plan notes that the B6401 Eckford to Morebattle road is at risk of flooding at Caverton Mill. The Kelso to Morebattle road is a Priority Gritting Route.

KALEWATER

The best fit datazone is S01005392: Morebattle, Hownam, Yetholm Landward. This includes most of the Community Council area except for communities north of Crookhouse. It also includes rural hamlets around Yetholm such as Mowhaugh and Sourhope which are not in the CC area.

2.1 POPULATION OF DATAZONE S01005482 (AREA REPRESENTING KALEWATER COMMUNITY COUNCIL AREA)

The Kalewater area has an older age profile than the Scottish Borders average with a

Indicator	Best-fit Kalewater	Scottish Borders	Scotland
Total population 2011	881	113,150	5,254,800
Total number of children 2011	155	19,763	913,317
Total number of working-age people 2011	487	66,183	3,299,643
Total num pensionable age 2011	239	27,204	1,041,840
% children 2011	17.6%	17.5%	17.4%
% working-age 2011	55.3%	58.5%	62.8%
% pensionable age 2011	27.1%	24%	19.8%
Total number of dwellings, 2012	468	56,847	2,518,699

Source: GRO(S) Mid-year estimates, 2011 / Scottish Neighbourhood Statistics

larger proportion of elderly people and a lower proportion of working-age people. The occupancy rate is quite low with a high proportion of dwellings either unoccupied or used as second-homes. This can present problems contacting people in the event of an emergency.

3. COMMUNITY COUNCIL AREA

4. KALEWATER

5. FLOOD EVENT MAPS

1 IN 200 YEARS - NORTH

5. FLOOD EVENT MAPS 1 IN 200 YEARS - SOUTH

6. AREA, FIRST PRIORITY GRITTING MAP

When it is forecast that road surface temperatures will fall below freezing, the primary routes (those indicated on the plan in red) are the initial sections of the road network that is treated by Scottish Borders Council.

When required, these routes will be treated between 06.00 and 08.30 hours in the morning and at a time in the evening which allows the route to be treated prior to the predicted forecast time that road surface temperatures will fall below freezing.

During snow and extreme winter conditions, Scottish Borders Council will endeavour to treat all primary routes. However, the timing and level of treatment is dependent on the conditions being encountered at the time of treatment and the prevailing weather.

KALEWATER COMMUNITY COUNCIL

7. RISK ASSESSMENT

Risks	Impact on community	What can the Resilient Communities Group do to prepare and assist?
Flooding	<ul style="list-style-type: none"> • Damage to homes & businesses • Flooding of local streets • Lack of Access & Egress to priorities 	<ul style="list-style-type: none"> • Encourage residents to improve home flood defences • Place sandbags or domestic flood gates into position • Work with local emergency responders to see if they can help with distribution of flood warnings and any evacuation and rest centre establishment required • Identify vulnerable people who live in areas likely to be flooded
Severe Weather (Snow, Rain etc)	<ul style="list-style-type: none"> • Road and Footpath inaccessibility • Loss of utilities • Rubbish Collection • School Closure 	<ul style="list-style-type: none"> • Caring for the vulnerable people affected • Clearing snow from access routes to homes, community buildings, and schools • Movement of residents to a safe place • Delivery of supplies and fuel to the community • Arranging rubbish to be centrally collected
Utility Failure	<ul style="list-style-type: none"> • Loss of gas, electricity and water • Loss of communication 	<ul style="list-style-type: none"> • Caring for vulnerable people • Assisting with the delivery of alternative heating sources, water etc. • Making refreshments and food at community buildings • Staffing rest centres until SBC staff arrive
Fire	<ul style="list-style-type: none"> • Evacuation • Access to Houses and Businesses • Damage to homes & businesses 	<ul style="list-style-type: none"> • Assist with alerting the residents. • Assist with the evacuation of residents to a safe place. • Maintaining access routes until the Fire Service or Police arrive
Communication	<ul style="list-style-type: none"> • Loss of communication 	<ul style="list-style-type: none"> • Caring for vulnerable people • Alerting residents and establishing contacts groups
Other	<ul style="list-style-type: none"> • Missing persons • Transportation Incidents 	<ul style="list-style-type: none"> • Identify a meeting point • Care for affected motorists etc.

Note: Some of the duties outlined above may be undertaken whilst the Emergency Services or Scottish Borders Council personnel are on route to the incident. The intention is to support and assist them in their duties.

KALEWATER COMMUNITY COUNCIL CONTACTS

8. RESILIENT COMMUNITY PLAN CO-ORDINATOR

- NAME
Community Co-ordinator
contact details
tel:
email:

- NAME
Assistant Community Co-ordinator
contact details
tel:
email:

- NAME
Area Co-ordinator
contact details
tel:
email:

KALEWATER COMMUNITY COUNCIL

10. COMMUNICATION SYSTEM

In the event of an emergency, the Council will have established an Emergency Co-ordination Centre at its Headquarters in Newtown St. Boswells. The Community Co-ordinator or appointed person, should use a single point of contact for communication as all the emergency and council services will be represented within the co-ordination centre. If normal communication systems are operative, the following numbers should be utilised for support and assistance.

EMERGENCY SERVICES

Note: Any emergency should be notified to the relevant emergency service using the 999 system

Contact	Telephone Number
SBC Out of Hours Contact	01896 752111 (Bordercare)
SBC Community Contact Team	01835 826708 (point of contact in an emergency situation only) 01835 826545
Council Helpline	0300 100 1800
Scottish Government Link	www.readyscotland.org
NHS 24 Helpline	08454 24 24 24

If normal telephone communication systems have failed, including the 999 system. Police or Mountain Rescue Teams will be deployed to the area and will operate via the Airwave or Satellite radio systems, and will alert the Community Co-ordinator to the alternative method of contacting the Emergency Services.

12. INSURANCE

The activities of the assigned volunteers will require to be covered by public liability insurance to handle any claims for loss, injury or damage brought by third parties and by employers' liability insurance for any injuries sustained by the volunteers in the execution of the tasks.

The insurance cover currently in place for both Scottish Borders Council and for the Community Council provides cover for volunteers and this will extend to the assigned volunteers identified within Section 9. of the Resilient Community Plan. To ensure that the level and value of any such claims is mitigated as far as possible, all assigned volunteers must undergo appropriate training for all foreseeable tasks that they may be required to undertake. This training should to be recorded and refreshed as appropriate with supporting documentation held on file. This will help to ensure that the volunteers have appropriate skills for the tasks assigned to them and will provide a defence to any claims that may arise as a result of the activities.

13. DISCLOSURE CHECKS

The duties that a volunteer is likely to undertake whilst supporting their community is unlikely to require a disclosure check. If a volunteer is required to enter a house it will be at the discretion of the householder and it is suggested that if the volunteers have to enter a house, that they do so in pairs.

Similarly, if a volunteer is asked to pick up a prescription it is at the discretion of the person requiring it, and it should be stressed to the pharmacist that there should be no evidence of medicine on the bag or container.

14. LEGAL DISCLAIMER REGARDING COMMUNITY RESPONSIBILITIES

Scottish Borders Council wishes to make it clear that it is not the employing body for the volunteers referred to in this document. They are volunteers, acting on behalf of the Community Council.

Scottish Borders Council accepts no responsibility whatsoever for any loss, injury, claim, liability, costs or damages caused by the actions and/or negligence of the volunteers or anyone acting for or on behalf of them.

15. HEALTH SAFETY ADVICE

Health and safety legislation doesn't generally apply to someone who is not an employer, self-employed or an employee.

The Health and Safety at Work etc Act 1974 (HSW Act) and the regulations made under it apply if any organisation (including a voluntary organisation) has at least one employee.

The HSW Act sets out the general duties that employers have towards employees. It also requires employers and the self-employed to protect people other than those at work (e.g. members of the public, volunteers, clients and customers) from risks to their health and safety arising out of, or in connection with, their work activities.

Whilst carrying out voluntary activities for the community, the co-ordinator, area co-ordinator, and the volunteer must be aware of health & safety guidance, which in this case due to the likely activities, is a common sense approach. The task should be assessed, the appropriate personal protective equipment (PPE) should be selected and worn, and the task should be re-assessed during operation.

For example, clearing snow, the area to be cleared would be checked to ensure that there are no hazards i.e. icicles that could drop onto the volunteers. The correct PPE for this task would be boots, gloves, hard hat, and a fluorescent jacket.

The health and safety issue has to be taken cognisance of, but should not overwhelm the task; hence a common sense approach is stressed.

16. FURTHER ADVICE AND GUIDANCE

For further Health & Safety information in relation to volunteering, please use the links below:
<http://www.hse.gov.uk/contact/faqs/charities.htm>
<http://www.hse.gov.uk/voluntary/index.htm>

For further information on volunteer driving and insurance policies, please use the link below:
http://www.abi.org.uk/Information/Consumers/General/Volunteer_Driving_.aspx

For further advice on snow clearance, please use the link below:
<http://www.readyscotland.org/are-you-ready/winter-weather/winter-at-home/clearing-paths/>

For further advice on Resilient Communities, please use the links below:
<http://www.readyscotland.org/are-you-ready/winter-weather/>
<http://www.communitytoolkit.co.uk/>

READY AT HOME

HOUSEHOLD EMERGENCY PLAN

In the event of a major emergency in your community; it may be some time before the emergency services can help you, making it very important that you have made the necessary preparations to protect your family, your pets and yourself.

Agree a plan in advance with those in your home.
Complete this template and keep it safe in case you need to use it.

IF YOU HAVE TO LEAVE YOUR HOME

If the emergency means it is not safe to stay inside your home:
get out, stay out, and take others with you.

Identify two meeting places: one near home and one further away, in case you can't get home. Near home it could be a local landmark or something as simple as a tree or lamppost. Further away it could be a school, or friend's house or a safe public building.

Meeting place 1 (Near Home)

Meeting place 2 (Further away)

Pick a friend or relative who lives out of the area, who you will agree to call to say you're OK, should you need to leave home. Make sure this person knows.

Friend or relative to call to let people know that you're OK

If the emergency means it is not safe to go out, the advice is usually to:
GO IN (go indoors and close all windows and door),
STAY IN (stay indoors),
TUNE IN (to local radio, TV or the internet, where public information and advice from the emergency services will be broadcast.)
The local radio station's Radio Borders on frequency **96.8 FM** (Central Borders) **102.3** (Berwick), **103.1** (Peebles), **103.4** (Eyemouth). Radio Scotland (local information is given at certain periods) on frequency **92 - 95 FM**, and **810 MW**.

If it is safe to do so you should check on your neighbours and vulnerable people living close by. **You may want to think who they are in advance:**

KALEWATER COMMUNITY COUNCIL PACK AN EMERGENCY KIT

You should ensure you have sufficient supplies at home to meet your household needs for at least three days.

Packing a small emergency kit and keeping it in a safe, easily accessible place at home will stand you in good stead in a wide range of emergency situations.

Your kit should be kept in a waterproof bag and include as many as possible of:

- A battery radio with spare batteries or a wind up radio (so you can hear important messages if the electricity supply is affected)
- A battery torch with spare batteries or a wind-up torch
- Candles and matches.
- A first aid kit
- Copies of important documents like birth certificates, insurance policies and your household emergency plan
- Bottled water and long-life, ready-to-eat food, plus can opener if needed
- Spare keys to your home and vehicle
- Spare spectacles or contact lenses
- Toiletries and details of prescription medication
- Pencil and paper, penknife, whistle.

If you have to leave your home, you should also consider taking:

- Prescription medication
- Mobile phone and charger
- Cash and credit cards
- Spare clothes and blankets
- Playing cards, games, books, a child's special toy
- Pets, unless gathering them causes delay or danger.

IMPORTANT TELEPHONE NUMBERS

- For the Emergency Services, dial 999
- For NHS 24, dial 08454 24 24 24
- For Scottish Borders Council, dial 0300 100 1800

You should record other important numbers:

SCHOOLS/COLLEGES	INSURANCE COMPANY
CARERS/CHILDMINDER	VET
WORK CONTACT	SEPA FLOODLINE 0845 988 1188
DOCTOR	OTHER

For further information see Ready Scotland at:

www.scotland.gov.uk/Topics/Justice/public-safety/ready-scotland

APPENDIX 1

RESIDENTS' QUESTIONNAIRE ON THE DEVELOPMENT OF A COMMUNITY COUNCIL RESILIENT COMMUNITY PLAN

SNOW AND ICE

Please note: Each householder/occupier is responsible for maintaining and clearing snow or ice from their footpaths and driveways

- | | | |
|---|------------------------------|-----------------------------|
| 1. Are you able and willing to undertake snow clearing of paths/ driveways of those who are unable to do so? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 2. Are you able and willing to undertake snow clearing of the paths/ driveways that give access to the community or village hall etc? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 3. Are you able and willing to undertake clearing of snow from school and nursery access routes and playgrounds? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 4. Would you be willing to co-ordinate part of or all of this activity within your street or area? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 5. Are you able and willing to undertake putting bins out during severe weather for those who are unable to do so? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 6. Can you offer the use of a 4 X 4 for urgent errands/messages during severe weather? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |

OTHER EMERGENCIES, INCLUDING FLOODING, UTILITY FAILURE, FIRE, TRANSPORTATION

- | | | |
|---|------------------------------|-----------------------------|
| 1. Can you provide transport (4X4) to people within your community that may need to get to the doctor, pick up shopping, etc.? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 2. Are you able and willing to help place out sandbags or assist with the putting up of domestic flood gates of those who are unable to do so? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 3. Are you able and willing to assist with the preparation of catering or the provision of hot drinks at your community/village hall? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 4. Are you willing and able to check on your neighbour (if necessary) during any failure of the utilities etc. for example, power or water failure? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 5. Do you have a specific skill that the community can call upon during an emergency? | <input type="checkbox"/> YES | <input type="checkbox"/> NO |
| 6. If Yes to 5, please state what skills you can offer | <input type="checkbox"/> YES | <input type="checkbox"/> NO |

.....
 Please note, this would not involve payment as the community council do not have any budget for this.

OTHER “REGULAR” AND POTENTIAL COMMITMENTS

- | | | |
|---|------------------------------------|-----------------------------------|
| 1. Are you willing to keep a watch on your neighbours’ property when they are away on holiday etc.? | <input type="button" value="YES"/> | <input type="button" value="NO"/> |
| 2. Provide temporary assistance if a neighbour is locked out/utility failure? | <input type="button" value="YES"/> | <input type="button" value="NO"/> |
| 3. Would you like to be a local community/area co-ordinator for any of the above? | <input type="button" value="YES"/> | <input type="button" value="NO"/> |
| 4. If Yes, please state any preferences you have | | |

.....

If your are willing to assist your community neighbourhood and have answered Yes to any of the above questions, can you please provide the following information. This information will be held by the Community/Area Co-ordinator and only used or divulged when necessary during an incident or emergency. The co-ordinator will add the information to what is termed a ‘community asset register’ and will be reviewed annually or whenever deemed necessary.

NAME

ADDRESS

EMAIL

AVAILABILITY for example day & night, or night time only.

HOME TEL

MOBILE TEL

Please state below any additional suggestions or comments you would like us to consider.

**Please return the completed questionnaire to the
Community Co-ordinator**

APPENDIX 2

EXAMPLE COMMUNITY EMERGENCY GROUP EMERGENCY MEETING AGENDA

DATE

TIME

LOCATION

ATTENDEES

1. WHAT IS THE CURRENT SITUATION?

You might want to consider the following:

LOCATION OF THE EMERGENCY

Is it near:

- A school?
- A vulnerable area?
- A main access route?
- Type of emergency:
- Is there a threat to life?
- Has electricity, gas or water been affected?

ARE THERE ANY VULNERABLE PEOPLE INVOLVED?

- Elderly
- Families with children
- Non-English-speaking people.
- What resources do we need?
- Food?
- Off-road vehicles?
- Blankets?
- Shelter?

2. ESTABLISHING CONTACT WITH THE EMERGENCY SERVICES

3. HOW CAN WE SUPPORT THE EMERGENCY SERVICES?

4. WHAT ACTIONS CAN SAFELY BE TAKEN?

5. WHO IS GOING TO TAKE THE LEAD FOR THE AGREED ACTIONS?

6. ANY OTHER ISSUES?

Please note: Always record actions identified and carried out

You can get this document on audio CD, in large print, and various other formats by contacting us at the address below. In addition, contact the address below for information on language translations, additional copies, or to arrange for an officer to meet with you to explain any areas of the publication that you would like clarified.

EMERGENCY PLANNING

Scottish Borders Council | Council Headquarters | Newtown St Boswells
MELROSE | TD6 0SA
tel: 01835 825056 | email: eps@scotborders.gsx.gov.uk

