Flood Risk Management (Scotland) Act 2009:

Tweed Local Plan District Local Flood Risk Management Plan INTERIM REPORT


Published by:

Scottish Borders Council


In partnership with:


Publication date: 1 March 2019

Terms and conditions

Ownership:

All intellectual property rights of the INTERIM REPORT Local Flood Risk Management Plan are owned by Scottish Borders Council, SEPA or its licensors. The INTERIM REPORT Local Flood Risk Management Plan cannot be used for or related to any commercial, business or other income generating purpose or activity, nor by value added resellers. You must not copy, assign, transfer, distribute, modify, create derived products or reverse engineer the INTERIM REPORT Local Flood Risk Management Plan in any way except where previously agreed with Scottish Borders Council or SEPA. Your use of the INTERIM REPORT Local Flood Risk Management Plan must not be detrimental to Scottish Borders Council or SEPA or other responsible authority, its activities or the environment.

Warranties and Indemnities:

All reasonable effort has been made to ensure that the INTERIM REPORT Local Flood Risk Management Plan is accurate for its intended purpose, no warranty is given by Scottish Borders Council or SEPA in this regard. Whilst all reasonable effort has been made to ensure that the INTERIM REPORT Local Flood Risk Management Plan are up to date, complete and accurate at the time of publication, no guarantee is given in this regard and ultimate responsibility lies with you to validate any information given. Scottish Borders Council or SEPA will not be responsible if the information contained in the INTERIM REPORT Local Flood Risk Management Plan are misinterpreted or misused by you.

Copyright and acknowledgements:

Full copyright and acknowledgements is available in Annex 1.

Data Protection:

You agree not to use the INTERIM REPORT Local Flood Risk Management Plan in any way that constitutes a breach of the Data Protection Act 1998.

No Partnership or Agency:

Nothing in these Terms and Conditions are intended to, or shall be deemed to, establish any partnership or joint venture between you and Scottish Borders Council or SEPA or other responsible authority.

No Interference:

Nothing within these Terms and Conditions interferes with the statutory rights or obligations of you or Scottish Borders Council or SEPA or other responsible authority.

Jurisdiction:

These Terms and Conditions are governed by Scots law and in the event of any dispute you agree to submit to the exclusive jurisdiction of the Scottish Courts.

Contents

Foreword	4
Background	5
Review of the Plan	6
Key Progress in reducing the impacts of flooding since publication	6
How current is the Plan?	7
Significant Challenges	7
Significant Weather Events	7
Funding	7
Allocation of Resources	8
Other Actions	8
Prioritisation of actions for next cycle	9
Arrangements planned to deliver the remaining actions	9
Next Steps	10
Conclusion	10
Assessment of progress	11
Tweed LPD Wide Actions – Assessment of progress	13
Progress with PVA-specific actions	17
West Linton (Potentially Vulnerable Area 13/01)	18
Preston (Potentially Vulnerable Area 13/02)	21
Lauder (Potentially Vulnerable Area 13/03)	23
Eddleston, Peebles, Innerleithen, Selkirk,	
Stow and Galashiels (Potentially Vulnerable Area 13/04)	26
Earlston (Potentially Vulnerable Area 13/05)	31
Coldstream (Potentially Vulnerable Area 13/06)	34
Biggar (Potentially Vulnerable Area 13/07)	36
Broughton (Potentially Vulnerable Area 13/08)	39
Kelso (Potentially Vulnerable Area 13/09)	42
Jedburgh (Potentially Vulnerable Area 13/10)	44
Denholm (Potentially Vulnerable Area 13/11)	47
Hawick (Potentially Vulnerable Area 13/12)	49
Bonchester Bridge (Potentially Vulnerable Area 13/13)	54
List of Abbreviations and Acronyms	56
Appendix 1: Flood risk management responsibilities in Scotland and	
the legal requirements for publication of this INTERIM REPORT	57
Appendix 2: Publication details	60

Foreword

This INTERIM REPORT to the Local Flood Risk Management Plan shows the progress made in delivering the actions to avoid and reduce the risk of flooding, and prepare and protect ourselves and our communities across the local plan district.

"The impacts of flooding experienced by individuals, communities and businesses can be devastating and long lasting. It is vital that we continue to reduce the risk of any such future events and improve Scotland's ability to manage and recover from any events which do occur."

(Tweed Local Flood Risk Management Plan, June 2016)

The publication of the INTERIM REPORT shows that the coordinated and collaborative efforts of public bodies can be brought together to deliver sustainable outcomes.

The INTERIM REPORT is published by Scottish Borders Council on behalf of a partnership comprising two local authorities: Scottish Borders Council & South Lanarkshire Council as well as Scottish Water, SEPA and Forestry Commission Scotland.

Individuals are the first line of defence against flooding and have responsibilities to protect themselves from flooding. Through self-help and property level protection, awareness raising and signing up to Floodline, individuals, businesses and communities can and have made key contributions to the delivery of the actions in the Plan, which are detailed in this INTERIM REPORT.

Since the publication of the Plan in June 2016, public sector finances in Scotland have continued to be under considerable pressure. This places an even greater responsibility on SEPA, local authorities and Scottish Water and other responsible authorities to deliver their flood risk management responsibilities and, in particular the actions in the Plan, to manage flooding in a sustainable way.

SEPA, local authorities and Scottish Water and other responsible authorities will continue to work collaboratively to implement the actions in the Plan to its conclusion in June 2022.

Background

The INTERIM REPORT is a legal requirement of the Flood Risk Management (Scotland) Act 2009 (Section 37). The INTERIM REPORT is required to be published between July 2018 and June 2019. The INTERIM REPORT includes the conclusions of a review of the Tweed Local Flood Risk Management Plan (the 'Plan'), published in June 2016 and includes information on the progress that has been made towards implementing the actions identified in the Plan.

Further details on flood risk management responsibilities in Scotland and the legal requirement for the publication of this INTERIM REPORT can be found in Appendix 1.

A copy of the Tweed Local Flood Risk Management Plan can be found at the follow link. Tweed Local Flood Risk Management Plan

Review of the Plan

This section sets out the conclusions of the review of the plan and a summary of progress of actions detailed in the Tweed Local Flood Risk Management Plan. It draws upon the assessment of progress of actions presented in the subsequent sections.

Key progress in reducing the impacts of flooding since publication

- Selkirk Flood Protection Scheme was officially opened on 27 February 2017.
- Hawick Flood Protection Scheme is under development. Scottish Borders Council approved the scheme on 21 December 2017. Detailed design is ongoing with construction programmed to commence in January 2020.
- Jedburgh (Skiprunning Burn) Flood Protection Scheme was completed in spring 2016 and provides flood risk mitigation to the town centre of Jedburgh from the Skiprunning Burn.
- A number of flood protection studies are progressing and the initial outputs of flood risk mitigation proposals have been presented at public exhibitions covering the following areas:
 Peebles, Broughton & Innerleithen;

Newcastleton;

Earlston.

- Scottish Borders Council continues to promote and support the creation of Resilient Communities Groups. 46 Resilient Community Groups out of 67 Community Council Areas are now set up and have active resilience groups.
- A Property Level Protection Scheme was delivered to 39 properties in low lying areas of Peebles which are at high risk of flooding from the River Tweed.
- Awareness raising has been on-going in the Tweed LPD. Partnership working between responsible
 authorities has continued, informing the public of the flood risk in the LPD and what they can do to
 help themselves. SEPA have been proactive in raising awareness with the future generation by
 actively engaging with Education Scotland and embedding awareness to flooding in the Curriculum
 for Excellence.
- There are thirteen Section 16 sewer assessments programmed for this FRM Cycle. Scottish Water has completed four with a further three already started. It is envisaged that the current programme of S16 assessments will be completed by the end of this FRM cycle.
- SEPA has been working closely with the Scottish Borders Council to improve understanding of flooding in the area through mapping and modelling.
- SEPA has continued to operate the Scottish Flood Forecasting Service Partnership with the Met Office. Daily, national flood guidance statements are issued to Category 1 and 2 agencies (such as emergency responders, local authorities and other organisations with flooding management duties). Each daily statement gives an assessment of the risk of flooding for the next five days to help enable these organisations to put preparations in place to reduce the impact of flooding. SEPA's Flood Alert service is freely available to everyone and helps enable communities to be aware and prepared to reduce the impacts of flooding. SEPA has also continued to provide the flood warning service to a number of locations within the Tweed Local Plan District.

How current is the Plan?

The Plan was published in June 2016 supplementing the Flood Risk Management Strategy published by SEPA in December 2015. The Plan details how the actions identified in the Strategy were to be implemented over the period 2016 to 2022. The Strategy and Plan are based on the National Flood Risk Assessment and the designated Potentially Vulnerable Areas at that time.

Since the identification of the actions in the Plan, there have and continue to be advancements in our knowledge and assessment techniques. These include the publication by SEPA of an updated National Flood Risk Assessment and Potentially Vulnerable Areas in December 2018. These advancements may inform the delivery of the actions in this Plan and will be used in the development of future Strategies and Plans.

It is therefore considered that the Plan on which this INTERIM REPORT is based is current, albeit the planned delivery and actual delivery of actions has changed for some actions as detailed in the 'Assessment of the progress of actions'.

Significant Challenges

Based on a review of the assessment of the progress of actions detailed in this INTERIM REPORT, the following key challenges and issues have been identified that have or may have an impact on the delivery of actions to manage flood risk. Arrangements planned to deliver the remaining actions are described below. Where these challenges have had an impact on the delivery of specific actions or actions across an LPD, this is detailed in the 'Assessment of the progress of actions'.

However, the overall delivery of actions in the Plan has not been impacted by funding and resource issues.

Significant Weather Events

The Tweed LPD was adversely affected by significant weather from early December 2015 to February 2016. This included a number of named storms particularly Storm Desmond and Storm Frank which caused extensive flooding to some of the larger Border towns and isolated many rural communities in the area, there was also significant impacts on the local road network. This in turn had a knock on effect on the initial delivery of actions in the Plan from June 2016 onwards with resources deployed to deal with the aftermath of the flooding.

Funding

The actions in the Plan to meet agreed goals and objectives in the first six-year cycle considered what would be achievable assuming a similar level of funding for flood risk management activities from The Scottish Government. However, given the timing of spending reviews and annualised financial settlements for local government, the actual ability to deliver all the actions set in the Strategies in December 2015 and detailed in this Plan will be dependent on the availability of the necessary funding in each year of the six year Plan', (Tweed Local Flood Risk Management Plan, June 2016).

The level of funding from Scottish Government for flood risk activities for the first years of the six year plan has been at the levels anticipated. As per the principals of financial settlements for local government, the

funding is not 'ring fenced'; however thus far Scottish Borders Council and South Lanarkshire Council have committed to the allocation of these funds to the deliver the actions of the Tweed Local Flood Risk Management Plan.

Allocation of Resources

The delivery of flood risk management actions must be seen in the context of challenging local government finances and increased expectation and demand for public services. This applies to all of the responsible authorities and SEPA.

The impact on the level of funding from Scottish Government in general settlements for local government and in respect of funding for other responsible authorities and SEPA may also have had an effect on the availability and allocation of resources. There is a challenge for priority of flood risk with and against many other worthy demands on public spending.

Hawick Flood Protection Scheme

The development and design of the Hawick Flood Protection Scheme as a standalone project is complete. However the presence of a flood scheme being delivered has led to stakeholders and the public identifying a number of other projects to enhance the town. This has had an impact on the delivery and commencement of construction for the flood scheme (6 month delay, now January 2020) to allow these other projects to be developed and delivered by the Hawick Flood Protection Scheme due to the close links between all the projects. Construction of the scheme is now scheduled for completion in November 2022.

Other Actions

- Facilitated the delivery of a property level protection scheme for the Peebles Tweed Green area.
 Funded from the flood grant money provided in the aftermath of Storms Desmond and Frank, this provides greater resilience to flooding for 39 properties in this area.
- Facilitated bank reinstatement & retaining wall works in the aftermath of Storms Desmond & Frank to the garden areas which bound the Rule Water to the rear of Weens Place, Bonchester Bridge.
- Storm damage repairs to significant stretches of banking at Liddesdale Crescent, Hawick which was impacting on properties as a result of erosion from the Slitrig Water.
- Upgrade of priority culvert inlet trash screen on the Bakehouse Burn, Galashiels to reduce the risk of flooding to the centre of Galashiels.
- Gala Water Catchment Partners Tweed Forum have been active in planting circa 90ha of native riparian and hillslope woodlands and also the introduction of 16 ponds for flood water retention and wildlife habitats. Tweed Forum in partnership with SEPA also successfully undertook riverbank stabilisation works at two farms in the catchment.
- Teviot Catchment Partners Tweed Forum have planted 48ha of riparian woodland across 5 farms and also in partnership with SEPA helped implement riverbank stabilisation at 1 farm. Prior to the publication of the LFRMP, 4.5ha of riparian woodland planting and a new tributary channel were created at Bowanhill Farm.
- Bowmont Water Catchment 57ha of riparian woodland planted across 3 farms and innovative trials undertaken of 4 types of bank stabilisation and log jams for catching sediment.

- Eddleston Water Catchment Tweed Forum in partnership with key stakeholder are investigating
 the concept of NFM through a number of measures implemented in this catchment. To date the
 following NFM measures have been installed;
 - 207ha of riparian woodland created, which will help increase rainfall interception, evapotranspiration, soil infiltration and slow overland flow
 - o 21km of fencing erected and just under 300,000 native trees planted
 - 2.2km of river re-meandered. This has increased river length, reduced the slope and speed of the water flow and provided more space for flood waters, as well as creating new habitats and improving the landscape.
 - o 2.9 km of flood embankments removed
 - 116 'high flow restrictors' installed that will encourage out-of-bank flow and hold back water in the headwaters
 - o 28 leaky ponds created (12,155 m2). These wetland features have a good deal of 'free board' built in so that they will store water during intense rainfall events.

Click below for more information

http://tweedforum.org/our-work/projects/the-eddleston-water-project/

• Biggar Water Catchment - Tweed Forum is working with SEPA to investigate the potential of reducing flooding through Biggar and Broughton. An Initial report on how this could be done has been produced and is now going out for wider consultation.

Prioritisation of actions for next cycle

Many actions contained in the plan are to undertake studies that will assess the need for further actions to be implemented in future plans. For example, a flood protection study may recommend that a community flood action group is set up to increase resilience to flooding, or that flood defences are constructed. This introduces a deadline date by when such actions need to be detailed and submitted by responsible authorities for consideration as actions in the next plans from 2022-28. The deadline date for submission of these actions to SEPA has been set as December 2019. The actions submitted will then be assessed and prioritised against the flood risk objectives, and consulted upon ahead of the publication of the next cycle of Flood Risk Management Strategies in December 2021 and Local Flood Risk Management Plans in June 2022. Any actions that miss this deadline may therefore be delayed for consideration in the next cycle from 2028-34.

Arrangements planned to deliver the remaining actions

The actions in the Plan will continue to be delivered over the remainder of the 2016 to 2022 period. This will be as per the published Plan, subject to revisions in delivery dates as detailed in the 'Assessment of the progress of actions' section of this INTERIM REPORT.

Where specific measures are required to address a delay and ensure an action is completed then this is described against the relevant action. In addition where there is a risk that remaining actions will not be delivered by the end of the Plan, planned contingencies have been considered, which are described against the relevant action.

Next Steps

A Final Report on the plan will be published in between July 2021 and June 2022. This will include an updated assessment of the progress made towards implementing the current actions, a summary of the current measures which were not implemented, with reasons for their non-implementation; and a description of any other measures implemented since the plan was finalised which the lead authority considers have contributed to the achievement of the flood risk objectives.

In the meantime, to find out more about how flood risk is being managed please read the <u>Tweed Local</u> <u>Flood Risk Management Plan</u>

Conclusion

To date the delivery of actions within the Tweed Local Flood Risk Management Plan has been progressing well. It is envisaged that the delivery of most actions within the Tweed LFRMP will be completed by 2022 and within the agreed funding cycles.

The Flood and Natural Flood Management Studies will be fully complete by 2022, with many of the target study areas being complete by December 2019 to feed into the national prioritisation process to inform the next FRM Cycle 2022 – 2028.

The completion date for the Hawick Flood Protection Scheme has been put back to November 2022 due to the additional work required to develop the opportunities with partners that have manifested due to the presence of the scheme. Although the completion date is out with the time scales for completion of the 1st FRM Cycle (June 2022), the scheme still falls within the national 10 year funding period (2016 – 2026) agreed to deliver the schemes in the in the 1st FRM Cycle 2016 – 2022. It should be noted that the Hawick Flood Protection Scheme is a good example of a holistic approach being taken in parallel with the core objective to mitigating flood risk. The project will deliver opportunities with partners and the community to not only leave the town protected from a 1 in 75 year return period flood event but a positive, sustainable and resilient community.

Partnership working between the responsible authorities remains strong with awareness raising and data sharing activities happening with more regular occurrences across the Tweed Catchment.

The Tweed Local Plan District benefits from being mostly covered by the Scottish Borders Council area with the exception of Biggar in South Lanarkshire. As Lead Authority we believe that this has been a significant contributing factor to the successful progress so far in delivering the actions in the Tweed Local Flood Risk Management Plan.

Assessment of progress

This section sets out an assessment of the progress towards implementing the actions set out in the Tweed LFRMP.

There are actions that apply across the whole of the Tweed LPD and actions that are specific to each of the 13 Potentially Vulnerable Areas (as defined under Section 13 of the Act) in the TWEED LPD, which are shown below in Figure 1.


Figure 1: The Tweed Local Plan District with Potentially Vulnerable Areas identified

Reproduced from Tweed Local Plan District Flood Risk Management Strategy, SEPA (December 2015)

The actions that apply to individual PVA across the Tweed LPD are shown in Figure 2. The summary of the assessment of progress is shown using the traffic light system, where each item is marked as Red, Amber or Green (RAG) and where:

- GREEN Action has been delivered, is on programme and within budget;
- AMBER Action is behind programme and/or over budget, but the key dates are still anticipated to be met.
- RED Action is behind programme and/or over budget, with key dates unlikely to be met and/or the outputs unlikely to achieve what was anticipated by the LFRMP.

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and	modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/01 West Linton							R	Α		G	G			G	G	G		G	G
13/02 Preston										G	G			G	G	G		G	G
13/03 Lauder							Α	G	G		G			G	G	G		G	G
13/04 Eddleston/Peebles/ Innerleithen/Selkirk/Stow & Galashiels	G			G	A	G	A	R	G	G	G		G	G	G	G		G	G
13/05 Earlston				G			Α	R	G	G	G			G	G	G		G	G
13/06 Coldstream							G			G	G			G	G	G		G	G
13/07 Biggar				Α			Α	А	G		G			G	G	G		G	G
13/08 Broughton				G			Α				G			G	G	G		G	G
13/09 Kelso							G			G	G			G	G	G		G	G
13/10 Jedburgh							G		G	G	G	G	G	G	G	G		G	G
13/11 Denholm									G	G	G			G	G	G		G	G
13/12 Hawick	R				G	А	G	А		G	G		G	G	G	G		G	G
13/13 Bonchester Bridge											G			G	G	G		G	G

Figure 2: Summary of progress of actions to manage flood risk in the Potentially Vulnerable Areas of the Tweed Local Plan District

Tweed LPD Wide Actions - Assessment of progress

This section sets out an assessment of the progress towards implementing actions that apply across the whole of the Tweed LPD over all years of the six-year plan, which is presented in Figure 3 overleaf.

Action	Status	Description	Delivery	Interim progress	Planned actions to complete
			Lead		
Flood forecasting	G	The Scottish Flood Forecasting Service is a joint initiative	SEPA	SEPA has continued to operate the Scottish Flood Forecasting Service	SEPA will continue and improve the Scottish Flood
Click below: PVA 13/01		between SEPA and the Met Office that produces daily,		(SFFS) Partnership with the Met Office with daily, national Flood	Forecasting Service (SFFS) with the Met Office, with daily
PVA 13/01 PVA 13/02		national flood guidance statements which are issued to		Guidance Statements issued to Category 1 and 2 agencies (such as	Flood Guidance Statements and regional Flood Alerts
PVA 13/03		Category 1 and 2 Responders. The flood guidance		emergency responders, local authorities and other organisations with	issued as required to enable communities and
PVA 13/04		statements provide an assessment of the risk of flooding		flooding management duties) and regional Flood Alerts issued to the	responders to reduce the impacts of flooding. SEPA is
PVA 13/05		for a five day period allowing responders time to put		public. Each daily statement gives an assessment of the risk of flooding	currently exploring options to develop a public version of
PVA 13/06 PVA 13/07		preparations in place to reduce the impact of flooding.		for the next five days to enable these organisations to put preparations	the daily Flood Guidance Statement to provide better and
PVA 13/07 PVA 13/08		The service also provides information which allows SEPA		in place to reduce the impact of flooding. SEPA's Flood Alert service is	earlier information to the public.
PVA 13/09		to issue flood warnings, giving people a better chance of		freely available to everyone and enables communities to be aware and	Carner missing to the passes
PVA 13/10		reducing the impact of flooding on their home or		prepared to reduce the impacts of flooding.	
PVA 13/11 PVA 13/12		business. For more information please visit SEPA's		prepared to reduce the impacts of hooding.	
PVA 13/12 PVA 13/13		·			
	-	Website	All	Seattick Dandon Council operator of subsidiard Flood Bundust Calagram	Coattish Dandon Council to continue amounding
Self help	G	Everyone is responsible for protecting themselves and	All	Scottish Borders Council - operates a subsidised Flood Product Scheme	Scottish Borders Council - to continue providing a
Click below:		their property from flooding. Property and business	Responsible	throughout the Scottish Borders to offer all residents' access to	Subsidised Flood Protection Product Scheme throughout
PVA 13/01		owners can take simple steps to reduce damage and	Authorities	affordable Property Level Protection. This is promoted through	the Scottish Borders to offer all residents access to
PVA 13/02 PVA 13/03		disruption to their homes and businesses should flooding		attendance at community meetings and undertaking visits to properties	affordable flood products.
PVA 13/04		happen. This includes preparing a flood plan and flood kit,		as requested. A Property Level Protection Scheme has been	
PVA 13/05		installing property level protection, signing up to Floodline		implemented by Scottish Borders Council to increase flood resilience at	Could be a substitute Council will continue to affect white
PVA 13/06		and Resilient Communities Initiatives, and ensuring that		an area of frequent flooding in Peebles. Scottish Borders Council	South Lanarkshire Council - will continue to offer advice
PVA 13/07		properties and businesses are insured against flood		Emergency Planning continues to promote and implement the Resilient	and will work with Scottish Flood Forum in relation to Self
PVA 13/08 PVA 13/09		damage.		Communities Scheme, signing up 46 of 67 community areas within the	Help requests from those affected by flooding.
PVA 13/10				Scottish Borders.	
PVA 13/11					
PVA 13/12				South Lanarkshire Council - provide advice to those affected by flooding	
PVA 13/13				with regards to available property level flood protection products,	
				techniques and potential funding opportunities to reduce flood risk.	
Awareness	G	SEPA and the responsible authorities have a duty to raise	All	SEPA - has delivered a range of awareness raising activities through	SEPA - will continue to raise awareness of flood risk
raising		public awareness of flood risk. Improved awareness of	Responsible	campaigning, education activities and partnership delivery. SEPA have run	
_		flood risk and actions that prepare individuals, homes and	Authorities	national and local digital and direct engagement campaigns to raise	engagement tools, creating new partnerships and
Click below: PVA 13/01		businesses for flooding can reduce the overall impact.	Addionales	awareness of flood risk and SEPA's flood warning service, Floodline. SEPA	improving the flood warning and forecasting service.
PVA 13/02		businesses for hooding carriedace the overall impact.		publish and publicise an electronic newsletter (Flooding Gateway) four	Many of our awareness raising activities currently
PVA 13/03		Scattich Water will support SEDA and responsible			
PVA 13/04		Scottish Water will support SEPA and responsible authorities with their awareness raising activities as		times a year which is distributed to a wide audience. SEPA are also working with Education Scotland and Scottish Government Resilience	underway will continue. SEPA will focus on promoting the flood warning and forecasting service, innovation,
PVA 13/05 PVA 13/06		_			
PVA 13/07		required and provide targeted flooding communications		team to embed flooding awareness within the Curriculum for Excellence,	education and engagement with partners, customers and
PVA 13/08		for Scottish Water specific activities. Scottish Water will		and resilience partners in Safer Communities programmes. SEPA have	the public.
PVA 13/09		raise awareness by producing and supplying targeted		also developed an online tool that helps everyone share information on	
PVA 13/10 PVA 13/11		information to the public on large capital projects and		current flooding issues (Report-a-Flood). SEPA have worked in partnership	
PVA 13/11 PVA 13/12		detailed local studies. More general information and		with local authorities, emergency services and community organisations	awareness of flood risk through flood schemes and flood
PVA 13/13		flooding guidance will be available on the Scottish Water		(e.g. Neighbourhood Watch Scotland, Citizens Advice Scotland and	studies liaising closely with the public in the areas being
		website. Click here		others) to share resources and help to promote preparedness and	assessed. Scottish Borders Council will continue to work
				understanding of how we manage flood risk in Scotland. SEPA have	closely with flood action groups and resilience groups to
					encourage actions to raise awareness of flood risk within

raising activities. In addition SEDA will angage with the	
raising activities. In addition, SEPA will engage with the agencies to develop joint flooding information.	eness of the Council-run Subsidised Flood Product
Council and community resilience groups and participate Scheme to	me to provide affordable Property Level Protection.
in property level protection events delivered by the Scottish Borders Council - now operates and continues to set up resilient SBC will a	vill also continue to work on the resilient
Scottish Flood Forum where possible. Across Scotland, communities' schemes in the Borders, signing up 46 of 67 community community	nunities' initiative, with priority in working with the
	ining 21 communities to introduce resilient
	nunity groups in those areas.
resources will include awareness campaigns, media and Insurance Scheme which provides affordable insurance for those	
	Lanarkshire Council - will continue to work with
	ish Water and SEPA to raise public awareness of
	Risk. SLC's annual Winter Awareness Campaign will
	nue to include information on flooding which will be
	ided to staff and the public via the Council's social
	a accounts. SLC will also continue to raise public
	eness during the LFRMP 2 Consultation process.
and SEPA to raise public awareness of flood risk. SLC's annual Winter	0 · · · · · · · · · · · · · · · · · · ·
Awareness Campaign includes information on flooding and is cascaded	
to staff and the public via the Council's social media accounts.	
Maintenance G Local authorities have a duty to assess watercourses and Local Scottish Borders Council - has undertaken inspections of 15 of 15 Scottish B	ish Borders Council - continue to undertake a
Click below: carry out clearance and repair works where such works Authorities (100%) of flood protection schemes within the Scottish Borders. The regime of	ne of watercourse inspections on a risk-based
PVA 13/01 would substantially reduce flood risk. They produce Council has also carried out water course inspections of 128 of 129 (99%) approach	pach, updating the Section 18 Clearance & Repair
PVA 13/02 schedules of clearance and repair works and make these watercourses within the area as well as undertaking clearance and repair Schedule	dule and undertaking the necessary repairs to
	ce flood risk.
PVA 13/05 risk based inspection, maintenance and repair on the Schedule.	
PVA 13/06 PVA 13/07 public sewer network. Asset owners and riparian South Lan	h Lanarkshire Council – will continue to assess and
	tain watercourses within the SLC area. Continue to
PVA 13/09 management of their own assets including those which of watercourses. SLC monitor the water levels and debris review the	w the application of the SLC watercourse telemetry
PVA 13/10 PVA 13/11 help to reduce flood risk. accumulations of the most at-risk flood locations, a network of network.	ork.
PVA 13/11 PVA 13/12 watercourse telemetry equipment is maintained to provide real-time	
PVA 13/13 flood warnings.	
Emergency G Providing an emergency response to flooding is the Category 1 Scottish Borders Council - Reviewed and updated Severe Weather Plan All - Response	Responders will continue a co-ordinated approach to
plans/response responsibility of many organisations, including local & 2 in July 2018. This included review and update of the Council's emergency emergency	gency situations to initiate relevant Emergency
Click below: authorities, the emergency services and SEPA. Effective Responders response procedures, flood gate procedures and flood warning Plans as a	as appropriate in relation to Met office weather
PVA 13/01 management of an emergency response relies on procedures. Introduced strategic severe weather co-ordination group to warnings	ings and SEPA flood warning information.
PVA 13/02 emergency plans that are prepared under the Civil co-ordinate emergency response. Initiated co-ordinated approaches	
PVA 13/03 PVA 13/04 Contingencies Act 2004 by Category 1 and 2 Responders. during emergency situations, including named Storms, with Scottish B	ish Borders Council - to continue to revise and
	lop relevant Emergency Plans as new information
	mes available. SBC will also continue to undertake
PVA 13/07 PVA 13/08 resilience partnerships as required. The emergency Joint Agency Control Centre (Bunker) at Scottish Borders Council duties as	s as Category 1 responders under the Civil
PVA 13/09 response by these organisations is coordinated through Headquarters. Continger	ngencies Act 2004 and contribute towards
PVA 13/10 regional and local resilience partnerships. This response Resilience	ence Partnership groups at local and regional levels.
PVA 13/11 may be supported by the work of voluntary organisations. South Lanarkshire Council - is a Category 1 responder that work on a	
PVA 13/12 PVA 13/13 day-to-day basis with emergency services including Police, Fire and the South Lan	n Lanarkshire Council - have an Emergency
	agement Team, led by a Contingency Planning Officer
emergencies. and made	nade up of senior managers representing each

					main department, which take responsibility for preparing and responding to emergencies. The Council's Flood Risk Management Team are represented on the Council's EMT.
Planning Policy	G	Scottish Planning Policy and accompanying Planning	Planning	SEPA - As the statutory body for flooding SEPA has provided flood risk	SEPA, Scottish Borders Council and South Lanarkshire
Click to return:		Advice Notes set out Scottish Ministers' priorities for the	Authority	advice to planning authorities through the formal planning process.	Council will continue to provide advice on all relevant
PVA 13/01 PVA 13/02		operation of the planning system and for the			planning applications within the Scottish Borders and
PVA 13/03		development and use of land. In terms of flood risk		Scottish Borders Council - will provide advice as the local flood authority	South Lanarkshire, ensuring that all aspects of flood risk
PVA 13/04		management, the policy supports a catchment-scale		on local planning publications within the Scottish Borders, including the	are assessed, encourage sustainable flood risk
PVA 13/05 PVA 13/06		approach to sustainable flood risk management and aims		Housing Supplementary Guidance and the Main Issues Report which	management and comply with Scottish Planning Policy, Local Council Policies and the FRM Act 2009.
PVA 13/07		to build the resilience of our cities and towns, encourage sustainable land management in our rural areas, and to		supplements the Local Development Plan 2, ensuring that these assess all aspects of flood risk, encourage sustainable flood risk management	Local Council Policies and the FRIVI Act 2009.
PVA 13/08		address the long-term vulnerability of parts of our coasts		and comply with Scottish Planning Policy and the FRM Act 2009. Scottish	
PVA 13/09 PVA 13/10		and islands. Under this approach, new development in		Borders Council's Flood & Coastal Management Team will provide advice	
PVA 13/11		areas with medium to high likelihood of flooding should		as the local flood authority on all relevant planning applications,	
PVA 13/12		be avoided.		ensuring there is an appropriate assessment of all aspects of flood risk,	
PVA 13/13		be avolued.		encourage sustainable flood risk management and comply with Scottish	
				Planning Policy and the FRM Act 2009.	
				Training Folley and the Francisco	
				South Lanarkshire Council - The Council's Flood Risk Management team	
				are consulted regularly to review planning applications in relation to	
				flood risk. The Council's Local Development Plan also outlines the	
				Council's flood risk requirements for proposed developments.	

Figure 3: Progress with LPD-wide Actions for the Tweed LPD


Progress with PVA-specific Actions

This section sets out an assessment of the progress towards implementing actions that are specific to each of the 13 PVA as shown in Figure 2. Assessments of the progress of actions within each PVA are presented.

There are no specific actions identified for 'property level protection scheme' and 'site protection plans' actions. Consideration of property level protection schemes will be included in the 'flood protection study', 'surface water plan/study' and/or 'emergency plans/response' actions. Site protection plans will be identified through these same 'study' actions and also 'planning policies' action.

West Linton (Potentially Vulnerable Area 13/01)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Lyne Water


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved. Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for West Linton

There are fewer than 10 residential and non-residential properties at risk of flooding. The Annual Average Damages are approximately £4,200.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/01.

Key Progress

• West Linton is now an active Resilient Communities Group.

Overview of actions to manage flooding in West Linton

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/01							A R		G	G			G	G	G		G	G

Summary of progress of actions to manage flood risk in West Linton (PVA 13/01)

Information in thes LFRMP to manage f - 2022	•	• •				These columns represent the progress to date on the delivery of each action in this PVA which makes up the INTERIM REPORT for the Tweed LFRMP				
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete			
Strategic mapping and modelling	R	Surface water mapping developments: improved data areas across LPD.	SEPA	01/06/16	31/12/16	Surface Water hazard maps use design rainfall estimates based on FEH99 methodology, this has now been superseded by FEH13 methodology. It is no longer considered appropriate to deliver this action as originally intended.	This action will not be delivered as described. New Surface water flood hazard maps will be developed over the remainder of Cycle 1 and be available early in Cycle 2. Investigations will take place to assess changes in Surface Water Hazard and Risk associated with the new FEH 13 data so consideration can be given for future actions in cycle 2.			
Strategic mapping and modelling	A	Fluvial mapping developments: Upper Tweed Catchment	SEPA	01/06/16	31/12/17	No progress to date. Local authority flood study for the upper Tweed does not extend to this area.	SEPA will look at alternative approaches to improve SEPA flood hazard map in this area.			
Strategic mapping and modelling	A	Assessment of flood risk in West Linton sewer catchment	Scottish Water	01/01/16	31/12/18	Delayed	Section 16 Assessment will not be delivered within LFRMP timescales but is still on track to deliver within FRM Cycle 1			
Maintain flood warning	G	Maintain the Romannobridge to Lyne Station	SEPA	Ongoing	Ongoing	Continued operation of the flood warning service	SEPA will continue to operate the flood warning service			

		flood warning
		area.
Flood forecasting	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Self help	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Awareness raising	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Maintenance	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Emergency plans/response	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Planning Policy	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.

Preston (Potentially Vulnerable Area 13/02)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Whiteadder Catchment


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Preston

There are approximately 30 residential properties at risk of flooding. The Annual Average Damages are approximately £140,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/02.

Key progress

Preston is now an active Resilient Community as part of the Abbey St Bathans/Bonkyl/Preston Community Council Area.

Overview of actions to manage flooding in Preston


PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Seif help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/02									G	G			G	G	G		G	G

Summary of progress of actions to manage flood risk in Preston (PVA 13/02)

		s represents what was proposed as an ac A during the first Flood Risk Managemen	delivery of each action in this	These columns represent the progress to date on the delivery of each action in this PVA which makes up the INTERIM REPORT for the Tweed LFRMP									
Action	Status	Description	Planned actions to										
			Lead	date			complete						
Maintain Flood	G	Maintain the Preston to Paxton flood	SEPA	Ongoing	Ongoing	Continued operation of the	SEPA will continue to						
Warning		warning area.				flood warning service	operate the flood						
							warning service						
Flood Forecasting	G	LPD Wide Action see above - Figure 3: P	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.										
Self Help	G	LPD Wide Action see above - Figure 3: P	rogress with	ո LPD-wide <i>A</i>	Actions for t	he Tweed LPD Click here.							
Awareness	G	LPD Wide Action see above - Figure 3: P	rogress with	n LPD-wide A	Actions for t	he Tweed LPD Click here.							
Raising													
Maintenance	G	LPD Wide Action see above - Figure 3: P	rogress witl	n LPD-wide A	Actions for t	he Tweed LPD Click here.							
Emergency	G	LPD Wide Action see above - Figure 3: P	rogress with	ո LPD-wide <i>A</i>	Actions for t	he Tweed LPD Click here.							
plans/response													
Planning Policy	G	LPD Wide Action see above - Figure 3: P	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.										

Lauder (Potentially Vulnerable Area 13/03)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Leader Water


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Lauder

There are fewer than 10 residential and non-residential properties at risk of flooding. The Annual Average Damages are approximately £5,900.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/02.

Overview of actions to manage flooding in Lauder

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Seifhelp	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/03							A G	G		G			G	G	G		G	G

Summary of progress of actions to manage flood risk in Lauder (PVA 13/03)

Information in the	ese columns repres	sents what was pr	oposed as	an action in	the Tweed	Information in these columns repres	ents what was proposed as an						
LFRMP to manage	flood risk in this P	VA during the firs	st Flood Ris	k Managem	ent Cycle	action in the Tweed LFRMP to manage	ge flood risk in this PVA during						
2016 - 2022						the first Flood Risk Management Cycle 2016 - 2022							
Action	Status (Red; Amber; Green)(Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete						
Strategic mapping and modelling	A	Fluvial mapping developments: Leader Water area.	SEPA	01/06/16	31/12/20	No progress to date. Local authority study for Earlston (Leader Water) does not extend to this area.	SEPA will look at alternative approaches to improve SEPA flood hazard map in this area.						
Strategic mapping and modelling	G	Assessment of flood risk in Lauder sewer catchment	Scottish Water	01/01/16	31/12/19	Complete	Action Complete						
Maintain Flood Protection Scheme	G	Continue to maintain the Lauder Station Yard Flood Protection Scheme.	Scottish Borders Council	Ongoing	-	Inspections of Lauder Station Yard FPS in June 2016, June 2017 and July 2018.	Scottish Borders Council will continue to inspect Lauder Station Yard FPS on a yearly basis and undertake maintenance as required to ensure the scheme operates at peak efficiency.						
Flood Forecasting	G	LPD Wide Action	n see above	e - Figure 3: P	rogress with	LPD-wide Actions for the Tweed LPD C	lick here.						
Self Help	G	LPD Wide Action	n see above	e - Figure 3: P	rogress with	LPD-wide Actions for the Tweed LPD C	lick here.						
Awareness Raising	G	LPD Wide Action	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.										

Maintenance	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Emergency	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
plans/response		
Planning Policy	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.

Eddleston, Peebles, Innerleithen, Selkirk, Stow and Galashiels (Potentially Vulnerable Area 13/04)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Tweed


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved. Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Eddleston, Peebles, Innerleithen, Selkirk, Stow and Galashiels

There are approximately 1,900 residential properties and 1,000 non-residential properties at risk of flooding. The Annual Average Damages are approximately £6.5 million.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/04.

Key Progress

- Selkirk Flood Protection Scheme was completed in 2016 and officially opened 27th February 2017.
- A Flood Study for Peebles, Innerleithen & Broughton is nearing completion, with exhibitions held in each area to present the findings. Final Appraisal Reports are being completed.
- Other actions A property level protection scheme was completed in the Tweed Green area of Peebles providing resilience to flooding to 39 properties.

Overview of actions to manage flooding in Eddleston, Peebles, Innerleithen, Selkirk, Stow and Galashiels

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Seifhelp	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies	
13/04	G			G	Α	G	A R	G	G	G		G	G	G	G		G	G	

Summary of progress of actions to manage flood risk in Eddleston, Peebles, Innerleithen, Selkirk, Stow & Galashiels (13/04)

		presents what wanis PVA during the	•			These columns represent the progress to date on the delivery of each action in this PVA which makes up the INTERIM REPORT for the Tweed LFRMP					
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete				
Flood protection scheme/works	G	Deliver Selkirk Flood Protection Scheme	Scottish Borders Council	01/01/14	27/02/17	Construction Complete, Scheme officially opened 27 th February 2017.	N/A				
Flood protection study	G	Undertake Flood study for Peebles, Broughton and Innerleithen to assess current flood risk and determine potential mitigation measures.	Scottish Borders Council	16/01/17	31/12/20	Flood study has progressed well, with public exhibitions held in each of the study area settlements. The study is due for completion with in the timescales specified in the Tweed LFRMP.	Complete final appraisal reports and assess outputs against prioritisation criteria.				
Natural flood management study	A	Undertake a Natural flood management study for the Gala Water catchment	Scottish Borders Council	01/01/20	01/01/22	The NFM study will be delivered within the timescales stated in the LFRMP.	This action will be progressed after the Hawick NFM study has been commissioned.				

Surface water	G	Surface Water	Scottish	01/01/17	01/01/20	Peebles – Surface Water	Galashiels – Incorporate final
plan/study		Management	Borders			Management Plan COMPLETE.	comments from stakeholders
		Plan to be	Council/			Galashiels – Surface Water	into surface water
		developed for	Scottish			Management Plan on-going and	management plan. Will be
		Peebles and	Water			nearing completion.	completed within timescales
		Galashiels.				Galashiels – ICS COMPLETE. Study	stated in LFRMP.
		Integrated				was stopped at scoping stage as	
		Catchment				there was limited interaction found	
		Study (ICS)				between sewers and watercourses.	
		also to be					
		developed for					
		Galashiels.					
Strategic	Α	Fluvial	SEPA	01/01/18	31/12/21	Screening undertaken to	Review of the Councils Flood
mapping and		mapping				determine the data required for	studies will inform any future
modelling		developments:				mapping improvements. SEPA	updates to the existing flood
		Gala Water,				priorities align with Scottish	mapping.
		Ettrick Water,				Borders Council study areas which	
		Upper Tweed,				are currently underway.	
		Eddleston					
		Water and					
		Biggar Burn					
		areas.					
Strategic	R	Surface water	SEPA	01/01/18	31/12/16	Surface Water hazard maps use	This action will not be taken
mapping and		mapping				design rainfall estimates based on	forwards as described. New
modelling		developments:				FEH99 methodology, this has now	Surface water flood hazard
		improved data				been superseded by FEH13	maps will be developed over
		areas across				methodology. It is no longer	the remainder of Cycle 1 and
		LPD + use of				considered appropriate to deliver	be available early in Cycle 2.
		Peebles area				this action as originally intended.	Investigations will take place
		and Galashiels					to assess changes in Surface

Strategic mapping and modelling	G	area SWMP and ICS results if appropriate. Assessment of flood risk in Galashiels; Melrose; Peebles; Selkirk & Walkerburn sewer catchments	Scottish Water	01/01/16	31/12/20	Galashiels – Section 16 assessment COMPLETE Melrose – Section 16 assessment COMPLETE Peebles – Section 16 assessment STARTED BUT DELAYED Selkirk – Section 16 assessment NOT STARTED Walkerburn – Section 16 Assessment - COMPLETE	Water Hazard and Risk associated with the new FEH 13 data so consideration can be given for future actions in cycle 2. Galashiels – Action Complete Melrose – Action Complete Peebles – Assessment will not deliver within LFRMP timescales but is still on track to deliver within FRM Cycle 1 Selkirk – On track to be delivered within agreed LFRMP timescales Walkerburn – Action Complete
Maintain flood protection scheme	G	Maintain flood protection schemes in Galashiels; Innerleithen; Peebles and Selkirk	Scottish Borders Council	Ongoing	Ongoing	Galashiels – Inspection of Galashiels Flood Prevention Scheme completed in June 2018 and maintenance to mill lade inlet completed in September 2018 Innerleithen – Inspection of Innerleithen (Hall St) Flood Prevention Scheme completed August 2017 & June 2018. Peebles – Inspection of Edderston Burn Flood Prevention Scheme completed in June 2018.	Continue to carry out inspections annually on all flood protection schemes and undertake maintenance as necessary to ensure the continuing functionality of the scheme.

						Selkirk – Selkirk Flood Protection	
						Scheme is now complete and a	
						walkover survey of the scheme was	
						completed in May 2018.	
Maintain flood	G	Continue to	SEPA	Ongoing	Ongoing	Continued operation of the flood	SEPA will continue to operate
warning		maintain all				warning service. SEPA has	the flood warning service
		flood warning				renamed the 'Selkirk to Lindean'	
		areas in PVA				flood warning area as 'Lindean'	
		13/04				<u> </u>	
Community	G	Maintain	Scottish	Ongoing	Ongoing	Both flood warning groups remain	Scottish Borders Council will
flood action		Selkirk Long	Borders			active through Scottish Borders	continue to maintain
groups		Philip Burn	Council			Council standalone water level	telemetry system for both
		and Galashiels				monitoring system.	flood warning group areas.
		Bakehouse					Checks on the membership of
		Burn Flood					each group should be
		Warning					undertaken annually to
		Group					ensure both groups remain up
							to date.
Flood	G	LPD Wide Action	see above - F	igure 3: Prog	ress with LPE	D-wide Actions for the Tweed LPD Click	here.
forecasting							
Self help	G	LPD Wide Action	see above - F	igure 3: Prog	ress with LPI	D-wide Actions for the Tweed LPD Click	chere.
Awareness	G	LPD Wide Action	n see above - F	igure 3: Prog	ress with LPE	D-wide Actions for the Tweed LPD Click	chere.
raising							
Maintenance	G	LPD Wide Action	see above - F	igure 3: Prog	ress with LPC	D-wide Actions for the Tweed LPD Click	chere.
Emergency	G	LPD Wide Action	see above - F	igure 3: Prog	ress with LPE	D-wide Actions for the Tweed LPD Click	chere.
plans/response				_			
Planning Policy	G	LPD Wide Action	see above - F	igure 3: Prog	ress with LPE	D-wide Actions for the Tweed LPD Click	here.

Earlston (Potentially Vulnerable Area 13/05)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Leader Water


© Crown copyright. SEPA licence number

100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Earlston

There are fewer than 70 residential properties and 50 non-residential properties at risk of flooding. The Annual Average Damages are approximately £640,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/05.

Key Progress

- A Flood study for Earlston is nearing completion, with an exhibition having been held to present the findings. Final Appraisal Reports are being completed.
- Earlston is now an active Resilient Communities Group.

Overview of actions to manage flooding in Earlston

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and	modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies	
13/05				G			Α	R	G	G	G			G	G	G		G	G	


Summary of progress of actions to manage flood risk in Earlston (PVA 13/05)

LFRMP to manage		s represents what was pr in this PVA during the fire	These columns represent the progress to date on the delivery of each action in this PVA which makes up the INTERIM REPORT for the Tweed LFRMP				
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete
Flood protection study	G	Undertake Flood study for Earlston to assess current flood risk and determine potential mitigation measures.	Scottish Borders Council	16/01/17	31/12/18	Flood study has progressed well, with a public exhibition held to show the outputs from the study. The study is due for completion with in the timescales specified in the Tweed LFRMP.	Complete final appraisal reports and assess outputs against prioritisation criteria.
Strategic mapping and modelling	A	Fluvial mapping developments: Leader Water Area	SEPA	01/06/16	31/12/20	Areas of improvement identified, some of which align with priority areas highlighted by Scottish Borders Council's flood study areas.	Review of the Council's Flood studies will inform any future updates to the existing flood mapping.
Strategic mapping and modelling	R	Surface water mapping developments: improved data areas across LPD.	SEPA	01/06/16	31/12/20	Surface Water hazard maps use design rainfall estimates based on FEH99 methodology, this has now been superseded by FEH13 methodology. It is no longer considered	This action will not be taken forwards as described. New Surface water flood hazard maps will be developed over the remainder of Cycle 1 and be available early in Cycle 2. Investigations will take place to assess changes in Surface Water

						appropriate to deliver this	Hazard and Risk associated with the
						action as originally	new FEH 13 data so consideration can
						intended.	be given for future actions in cycle 2.
Strategic A	4	Assessment of flood	Scottish	01/01/16	31/12/17	Delayed	Section 16 Assessment will not be
mapping and		risk in the Earlston	Water				delivered within LFRMP timescales but
modelling		sewer catchment					is still on track to deliver within FRM
							Cycle 1
Maintain flood G	G	Maintain the Earlston	SEPA	Ongoing	Ongoing	Continued operation of the	SEPA will continue to operate the
warning		Flood Warning Area				flood warning service	flood warning service
Maintain flood G	G	Continue to maintain	Scottish	Ongoing	Ongoing	Inspections of the Turfford	Scottish Borders Council will continue
protection		the existing Turfford	Borders			Burn Flood Prevention	to inspect the Turfford Burn Flood
scheme		Burn Flood Prevention	Council			Scheme were undertaken	Prevention Scheme on a yearly basis
		Scheme.				July 2016, June 2017 and	and undertake maintenance as
						June 2018.	required to ensure the scheme
							operates at peak efficiency.
Flood	G	LPD Wide Action see abo	ove - Figure 3:	Progress wit	h LPD-wide A	Actions for the Tweed LPD Clic	k here.
forecasting							
Self help G	G	LPD Wide Action see abo	ove - Figure 3:	Progress wit	h LPD-wide A	Actions for the Tweed LPD Click	k here.
Awareness G	G	LPD Wide Action see abo	ove - Figure 3:	Progress wit	h LPD-wide <i>A</i>	Actions for the Tweed LPD Clic	k here.
raising			J				
Maintenance G	G	LPD Wide Action see abo	ove - Figure 3:	Progress wit	h LPD-wide A	Actions for the Tweed LPD Click	k here.
Emergency	G	LPD Wide Action see abo	ove - Figure 3:	Progress wit	h LPD-wide A	Actions for the Tweed LPD Click	k here.
plans/response							
Planning Policy G	G	LPD Wide Action see abo	ove - Figure 3:	Progress wit	h LPD-wide <i>F</i>	Actions for the Tweed LPD Click	chere.

Coldstream (Potentially Vulnerable Area 13/06)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	River Tweed


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved. Reproduced from Tweed Flood Risk Management Strategy, SEPA

(December 2015).

Summary of Progress for Coldstream

There are fewer than 10 residential properties and non-residential properties at risk of flooding. The Annual Average Damages are approximately £51,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/06.

Key Progress

• Coldstream is now an active Resilient Communities Group.

Overview of actions to manage flooding in Coldstream

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies	
13/06							G		G	G			G	G	G		G	G	

Summary of progress of actions to manage flood risk in Coldstream (PVA 13/06)

Information in thes	e columns represe	ents what was prop	osed as an	action in the	Tweed	These columns represent the	e progress to date on the delivery of
LFRMP to manage f	lood risk in this P\	/A during the first	Flood Risk I	Management	Cycle 2016	each action in this PVA which	h makes up the INTERIM REPORT for
- 2022						the Tweed LFRMP	
Action	Status (Red;	Description	Delivery	Start date	End date	Interim progress	Planned actions to complete
	Amber; Green)		Lead				
Strategic mapping	G	Assessment of	Scottish	01/01/16	31/12/19	Not started	On track to deliver within agreed
and modelling		flood risk in the	Water				LFRMP timescales.
		Coldstream					
		sewer					
		catchment					
Maintain flood	G	Maintain the	SEPA	Ongoing	Ongoing	Continued operation of the	SEPA will continue to operate the
warning		Earlston Flood				flood warning service	flood warning service
		Warning Area					
Flood forecasting	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	LPD Click here.
Self help	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	I LPD Click here.
•				Ü	J		
Awareness raising	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	d LPD Click here.
Maintenance	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	LPD Click here.
Emergency	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	d LPD Click here.
plans/response							
Planning Policy	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	LPD Click here.

Biggar (Potentially Vulnerable Area 13/07)

Local Plan District	Local authority	Main catchment
Tweed	South Lanarkshire Council	Biggar Water


Summary of Progress for Biggar

There are approximately 40 residential properties and 20 non-residential properties at risk of flooding. The Annual Average Damages are approximately £120,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/07.

© Crown copyright. SEPA licence number

100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Overview of actions to manage flooding in Biggar

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Selfhelp	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/07				Α			A A	G		G			G	G	G		G	G

Summary of progress of actions to manage flood risk in Biggar (PVA 13/07)

Information in thes LFRMP to manage f 2022	•	•				These columns represent the progress to date on the delivery of each action in this PVA which makes up the INTERIM REPORT for the Tweed LFRMP				
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete			
Flood protection study	G	Undertake Flood study for Biggar to assess current flood risk and determine potential mitigation measures.	South Lanarkshire Council	April 2019	2020	A brief for this project is currently being drafted. South Lanarkshire Council have programmed to undertake this work over 2019/2020 subject to available resources.	South Lanarkshire Council has had discussion with SEPA and the Tweed Forum regarding the study. The study is now programmed to take place 2019/20 subject to available resources.			
Strategic mapping and modelling	A	Assessment of flood risk in the Biggar sewer catchment	Scottish Water	01/01/16	31/12/18	Delayed	Assessment will not be delivered within LFRMP timescales but is still on track to deliver within FRM Cycle 1			
Strategic mapping and modelling	A	Fluvial mapping developments: Upper Tweed, Eddleston Water and Biggar Burn	SEPA	01/06/18	31/12/21	Areas of improvement identified, some of which align with priority areas for a flood protection study highlighted by South Lanarkshire Council.	Review of the South Lanarkshire Council's flood study to inform any future updates to the existing flood mapping.			
Maintain flood protection scheme	G	Maintain existing flood accommodation	South Lanarkshire Council	Ongoing	Ongoing	On-going maintenance	Continue maintenance programme.			

		system at Biggar
		High School
Flood forecasting	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Self help	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Awareness raising	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Maintenance	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Emergency plans/response	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Planning Policy	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.

Broughton (Potentially Vulnerable Area 13/08)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	River Tweed


© Crown copyright. SEPA licence number

100016991 (2015). All rights reserved. Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Broughton

There are approximately 40 residential properties and fewer than 10 non-residential properties at risk of flooding. The Annual Average Damages are approximately £160,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/08.

Key Progress

- A Flood study for Peebles, Innerleithen & Broughton is nearing completion, with exhibitions held in each area to present the findings. Final Appraisal Reports are being completed.
- Broughton is now an active Resilient Communities Group.

Overview of actions to manage flooding in Broughton

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Seifhelp	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies	
13/08				G			Α			G			G	G	G		G	G	

Summary of progress of actions to manage flood risk in Broughton (PVA 13/08)

Information in thes	e columns represe	ents what was prop	osed as an	action in the	Tweed	Information in these columns represents what was proposed as an					
LFRMP to manage f	lood risk in this P\	/A during the first I	lood Risk N	Nanagement	Cycle 2016	action in the Tweed LFRMP to manage flood risk in this PVA during					
- 2022						the first Flood Risk Manager	ment Cycle 2016 - 2022				
Action	Status (Red;	Description	Delivery	Start date	End date	Interim progress	Planned actions to complete				
	Amber; Green)		Lead								
Flood protection	G	Undertake	Scottish	16/01/16	31/12/20	Flood study has progressed	Complete final appraisal reports and				
study		Flood study for	Borders			well, with public	assess outputs against prioritisation				
		Peebles,	Council			exhibitions held in each of	criteria.				
		Broughton and				the study area settlements.					
		Innerleithen to				The study is due for					
		assess current				completion withn the					
		flood risk and				timescales specified in the					
		determine				Tweed LFRMP.					
		potential									
		mitigation									
		measures.									
Strategic mapping	Α	Fluvial mapping	SEPA	01/06/16	31/12/17	Screening undertaken to	Review of the Council's Flood studies				
and modelling		developments:				determine the data	will inform any future updates to the				
		Gala Water,				required for mapping	existing flood mapping.				
		Ettrick Water,				improvements. SEPA					
		Upper Tweed,				priorities align with					
		Eddleston				Scottish Borders Council					
		Water and				study areas which are					
		Biggar Burn				currently underway.					
		areas.									
Flood forecasting	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.									
Self help	G	LPD Wide Action	see above -	Figure 3: Pro	gress with LI	PD-wide Actions for the Tweed	I LPD Click here.				

Awareness raising	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Maintenance	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Emergency plans/response	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.
Planning Policy	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.

Kelso (Potentially Vulnerable Area 13/09)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	River Tweed


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved. Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Kelso

There are approximately 90 residential properties and 30 non-residential properties at risk of flooding. The Annual Average Damages are approximately £120,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/09.

Overview of actions to manage flooding in Kelso


PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies	
13/09							G		G	G			G	G	G		G	G	1

Summary of progress of actions to manage flood risk in Kelso (PVA 13/09)

Information in thes LFRMP to manage f - 2022	•	• •				action in the Tweed LFRMP	Information in these columns represents what was proposed as an action in the Tweed LFRMP to manage flood risk in this PVA during the first Flood Risk Management Cycle 2016 - 2022				
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete				
Strategic mapping	G	Assessment of	Scottish	01/01/16	31/12/20	Section 16 Sewer	On track to deliver within agreed				
and modelling		flood risk in Kelso sewer catchment	Water			Assessment progressing as scheduled.	LFRMP timescales.				
Maintain Flood	G	Maintain Kelso	SEPA	Ongoing	-	Continued operation of the	SEPA will continue to operate the				
Warning		to Coldstream Flood Warning Area				flood warning service	flood warning service				
Flood forecasting	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	LPD Click here.				
Self help	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with L	PD-wide Actions for the Tweed	I LPD Click here.				
Awareness raising	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with L	PD-wide Actions for the Tweed	I LPD Click here.				
Maintenance	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	I LPD Click here.				
Emergency plans/response	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.									
Planning Policy	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	I LPD Click here.				

Jedburgh (Potentially Vulnerable Area 13/10)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Jed Water


© Crown copyright. SEPA licence number

100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Jedburgh

There are approximately 130 residential properties and 140 non-residential properties at risk of flooding. The Annual Average Damages are approximately £720,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/10.

Key Progress

- The Jedburgh Skiprunning Burn Flood Protection Scheme was completed in 2016.
- Jedburgh is now an active Resilient Communities Group.

Overview of actions to manage flooding in Jedburgh

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies	
13/10							G	G	G	G	G	G	G	G	G		G	G	

Summary of progress of actions to manage flood risk in Jedburgh (PVA 13/10)

Information in thes LFRMP to manage f - 2022	•	•				action in the Tweed LFRMP	Information in these columns represents what was proposed as an action in the Tweed LFRMP to manage flood risk in this PVA during the first Flood Risk Management Cycle 2016 - 2022				
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete				
Strategic mapping and modelling	G	Assessment of flood risk in Jedburgh sewer catchment	Scottish Water	01/01/16	31/12/20	Section 16 Sewer Assessment progressing as scheduled.	On track to deliver within agreed LFRMP timescales.				
Maintain flood protection scheme	G	Maintain Jedburgh Richmond Row FPS and Skiprunning Burn FPS	Scottish Borders Council	Ongoing	Ongoing	Inspection of the Jedburgh Richmond Row FPS in August 2017 and June 2018. With maintenance work undertaken September 2018. Inspection of Skiprunning Burn FPS and Skiprunning Burn undertaken July 2016, August 2017 and May 2018.	Continue to carry out inspections annually on all flood protection schemes and undertake maintenance as necessary to ensure the continuing functionality of the scheme.				
Maintain Flood Warning	G	Maintain the Camptown to Jedburgh and the Jedburgh to Jedfoot Bridge flood warning areas.	SEPA	Ongoing	Ongoing	Continued operation of the flood warning service	SEPA will continue to operate the flood warning service				

Property level	G	Property Level	Scottish	Ongoing	Ongoing	Flood resilient doors have	Continue to work with residents and					
protection		Protection	Borders			reduced the impacts of	housing associations to ensure the					
scheme		implemented as	Council			flooding during January	property level protection remains fit					
		part of the				2016 flood event.	for purpose.					
		Skiprunning										
		Burn FPS										
Community flood		Maintain	Scottish	Ongoing	Ongoing	The flood warning group	Scottish Borders Council shall					
action groups		Jedburgh	Borders			remains active through	continue to maintain the telemetry					
		Skiprunning	Council			Scottish Borders Council	system for the flood warning group.					
		Burn Flood				standalone water level	More frequent checks on the					
		Warning Group.				monitoring system.	membership of the flood warning					
							group should be undertaken to					
							ensure the group members remain up					
							to date.					
Flood forecasting	G	LPD Wide Action	see above -	Figure 3: Pro	gress with L	PD-wide Actions for the Twee	d LPD Click here.					
Self help	G	LPD Wide Action	see above -	Figure 3: Pro	gress with L	PD-wide Actions for the Twee	d LPD Click here.					
Awareness raising	G	LPD Wide Action	see above -	Figure 3: Pro	gress with L	PD-wide Actions for the Twee	d LPD Click here.					
Maintenance	G	LPD Wide Action	see above -	Figure 3: Pro	gress with L	PD-wide Actions for the Twee	d LPD Click here.					
Emergency plans/response	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.										
Planning Policy	G	LPD Wide Action s	see above -	Figure 3: Pro	gress with L	PD-wide Actions for the Twee	d LPD Click here.					

Denholm (Potentially Vulnerable Area 13/11)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	River Teviot


© Crown copyright. SEPA licence number

100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Denholm

There are fewer than 10 residential and non-residential properties at risk of flooding. The Annual Average Damages are approximately £25,000.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/11.

Key Progress

• Denholm is now an active Resilient Communities Group.

Overview of actions to manage flooding in Denholm


PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Selfhelp	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/11								G	G	G			G	G	G		G	G

Summary of progress of actions to manage flood risk in Denholm (PVA 13/11)

protection schemeDenholm Flood PreventionBorders CouncilFlood Prevention Scheme completed in August 2016, August 2017 and June 2018.annually on all flood protection schemes and undertake maintena as necessary to ensure the conting functionality of the scheme.	Information in thes LFRMP to manage f	•	• •				action in the Tweed LFRMP	ns represents what was proposed as an to manage flood risk in this PVA during
Maintain flood protection scheme Maintain Flood Prevention Scheme Maintain Flood Prevention Scheme Maintain Flood Prevention Scheme Maintain Flood Prevention Scheme Maintain Flood Warning Maintain Flood Warning Maintain Flood Warning Maintain Flood Prevention Scheme Maintain Flood Warning Maintain Flood Warning Maintain Flood Warning Maintain the Hawick to Montroit flood Warning area. Maintain Flood Warning Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance Maintenance Maintain Flood Prevention Scheme completed in August 2016, August 2017 and June 2018. Maintain Flood Ongoing Continued operation of the flood warning service flood warning service flood warning service Montroit Flood Frevention Scheme completed in August 2016, August 2017 and June 2018. SEPA will continue to operate the flood warning service flood warning service Montroit Flood Frevention Scheme completed in August 2016, August 2017 and June 2018. SEPA will continue to operate the flood warning service flood warning service Montroit Flood Frevention Scheme completed in August 2016, August 2017 and June 2018. SEPA will continue to operate the flood warning service flood warning service flood warning service Montroit Flood Frevention Scheme completed in August 2016, August 2017 and June 2018. SEPA will continue to operate the flood warning service flood warning service flood warning service flood warning service Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency Plans/response G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.		, ,	Description	•	Start date	End date		
protection scheme Denholm Flood Prevention Council Scheme Prevention Scheme Council Scheme Maintain Flood Warning Maintain Flood Warning G Maintain the Hawick to Monteviot flood warning area. Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response		Amber; Green)		Lead				
Scheme Prevention Scheme Scheme Prevention Scheme Scheme Prevention Scheme Scheme Prevention Scheme	Maintain flood	G	Maintain	Scottish	Ongoing	Ongoing	Inspection of the Denholm	Continue to carry out inspections
Scheme Sc	protection		Denholm Flood	Borders			Flood Prevention Scheme	annually on all flood protection
Maintain Flood Warning Monteviot flood Warning area. Monteviot flood Warning service Flood warning s	scheme		Prevention	Council			completed in August 2016,	schemes and undertake maintenance
Maintain Flood Warning G Maintain the Hawick to Monteviot flood warning area. SEPA Ongoing flood warning service Continued operation of the flood warning service SEPA will continue to operate the flood warning service Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Self help G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.			Scheme				August 2017 and June	as necessary to ensure the continuing
Warning Hawick to Monteviot flood warning service Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Self help G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response							2018.	functionality of the scheme.
Monteviot flood warning area. Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Self help G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.	Maintain Flood	G	Maintain the	SEPA	Ongoing	Ongoing	Continued operation of the	SEPA will continue to operate the
Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Self help G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.	Warning		Hawick to				flood warning service	flood warning service
Flood forecasting G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Self help G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.			Monteviot flood					
Self help G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.			warning area.					
Awareness raising G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response C LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.	Flood forecasting	G	LPD Wide Action	see above -	Figure 3: Pro	gress with L	PD-wide Actions for the Tweed	LPD Click here.
Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.	Self help	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with L	PD-wide Actions for the Tweed	I LPD Click here.
Maintenance G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here. Emergency plans/response LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.								
Emergency plans/response LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.	Awareness raising	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with L	PD-wide Actions for the Tweed	I LPD Click here.
plans/response plans/response	Maintenance	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	LPD Click here.
	Emergency	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	LPD Click here.
Planning Policy G LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.	plans/response							
	Planning Policy	G	LPD Wide Action	see above -	Figure 3: Pro	ogress with L	PD-wide Actions for the Tweed	I LPD Click here.

Hawick (Potentially Vulnerable Area 13/12)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	River Teviot


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved. Reproduced from Tweed Flood Risk Management Strategy, SEPA

(December 2015).

Summary of Progress for Hawick

There are approximately 600 residential properties and 440 non-residential properties at risk of flooding. The Annual Average Damages are approximately £2.5 million.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/12.

Key Progress

- The Hawick Flood Protection Scheme is now a confirmed scheme under the FRM Act and is progressing through the detailed design phase with construction due to commence in January 2020
- The Hawick Flood Group are very proactive in the town and work closely with Scottish Borders Council to prepare for flooding and assist during times of flooding.
- Hawick is also an active Resilient Communities Group.

Overview of actions to manage flooding in Hawick

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and	modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Self help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/12	R				G	Α	G	Α		G	G		G	G	G	G		G	G

Summary of progress of actions to manage flood risk in Hawick (PVA 13/12)

Information in the	se columns represe	ents what was prop	osed as an	action in the	Tweed	Information in these column	ns represents what was proposed as an				
LFRMP to manage	flood risk in this P\	/A during the first F	lood Risk I	Management	Cycle 2016	action in the Tweed LFRMP to manage flood risk in this PVA during					
- 2022						the first Flood Risk Manager	ment Cycle 2016 - 2022				
Action	Status (Red;	Description	Delivery	Start date	End date	Interim progress	Planned actions to complete				
	Amber; Green)		Lead								
Flood protection	R	Develop a flood	Scottish	2016	2022	Hawick Flood Protection	Construction of the Hawick FPS is				
scheme works		protection	Borders			Scheme is now a formally	now scheduled to commence in				
		scheme for	Council			approved scheme and is	January 2020 within the time frames				
		Hawick to				progressing through	of the first FRM Cycle. Due to the				
		mitigate the risk				detailed design. It was	revised programme completion of the				
		of flooding in				initially proposed that	scheme is now scheduled for				
		the town centre				construction would begin	November 2022 at the beginning of				
		from a 1:75 year				in July 2019 with	the second FRM Cycle 2022 – 2028.				
		event from the				completion due Winter	The completion date is still within the				
		River Teviot.				2021. Due to the multiple	National 10 year funding cycle (2016				
						benefits that have derived	– 2026) to deliver flood schemes				
						since the approval of the	detailed in the first FRM Cycle 2016 -				
						Hawick FPS a number of	2022.				
						other opportunities					
						deliverable within a large					
						Civil Engineering project					
						and related to the flood					
						scheme are being					
						developed in tandem by					
						the project team. This has					
						meant that revised					
						programme has been					
						developed to ensure the					


						successful delivery of the	
						Hawick FPS and associated	
						projects. These include the	
						formation of a SUSTRANS	
						4m WIDE, 7km LONG	
						walking/cycle route	
						through the town	
						incorporating 3 new	
						footbridges across the	
						river; a new Scottish Water	
						pumping station & associated river outfalls to	
						improve the operational	
						efficiency of the WwTW	
						serving the town; creation	
						of new park space in	
						Weensland and civic space	
						in Mansfield Road. All of	
						these elements will be	
						funded by 3rd parties.	
Natural flood	G	Undertake a	Scottish	01/11/16	31/12/20	Scoping exercise has begun	Proceed with developing scoping and
management		Natural flood	Borders			with a view to determining	contract documents with a view to
study		management	Council			how Natural flood	undertaking a tender exercise to
		study for the				management in a large	commission a consultant in January
		catchment				catchment can be	2019.
		above Hawick				identified and the benefits	
		covering the				quantified to reduce flood	
		Teviot, Slitrig				risk in Hawick. It is	
		and Borthwick				envisaged to have a	
		Waters.					

						consultant commissioned	
						by Spring 2019.	
Surface water	Α	Surface Water	Scottish	03/03/17	31/12/19	Consultant has been	Formally commission consultant to
plan/study		Management	Borders			commissioned with a	undertake SWMP in tandem with
		Plan to be	Council			significant volume of the	work being done on Hawick FPS
		developed for				work already been done as	
		Hawick				part of the wider Hawick	
						Flood Protection Scheme.	
Strategic mapping	G	Assessment of	Scottish	01/01/16	31/12/20	Section 16 Sewer	On track to deliver within agreed
and modelling		flood risk in	Water			Assessment progressing as	LFRMP timescales.
		Hawick sewer				scheduled.	
		catchment					
Strategic mapping	Α	Fluvial mapping	SEPA	01/01/16	31/12/18	Screening undertaken to	Review of the Council's flood
and modelling		developments:				determine the data	modelling and mapping will inform
		River Teviot				required for mapping	any future updates to the existing
		area.				improvements. SEPA	flood mapping.
						priorities align with the	
						mapping work undertaken	
						by Scottish Borders Council	
						as part of the Hawick Flood	
						Protection Scheme	
						preparation.	
Maintain Flood	G	Maintain the	SEPA	Ongoing	Ongoing	Continued operation of the	SEPA will continue to operate the
Warning		Hawick (Slitrig)				flood warning service	flood warning service
		flood warning					
		area and the					
		Hawick (Teviot)					
		and the Hawick					
		to Monteviot					

		flood warning										
		areas.										
Community flood		Continue to	Scottish	Ongoing	Ongoing	Hawick Flood Group	Scottish Borders Council shall					
action groups		work and	Borders			continues to be proactive	continue to support the Hawick Flood					
		support the Hawick Flood	Council			in the town promoting	Group in any activities which will					
		Group.				resilience to flooding. They	raise resilience and awareness of					
		3 . 54p.				have also assisted the	flooding to the general public in					
						Council during times of	Hawick.					
						flood warning and work						
						closely with emergency						
						responders during times of						
						flooding.						
Flood forecasting	G	LPD Wide Action s	D Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.									
Self help	G	LPD Wide Action s	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	I LPD Click here.					
Awareness raising	G	LPD Wide Action s	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	I LPD Click here.					
Maintenance	G	LPD Wide Action s	see above -	Figure 3: Pro	ogress with L	PD-wide Actions for the Tweed	I LPD Click here.					
Emergency	G	LPD Wide Action s	O Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.									
plans/response												
Planning Policy	G	LPD Wide Action s	see above -	Figure 3: Pro	ogress with LI	PD-wide Actions for the Tweed	I LPD Click here.					

Bonchester Bridge (Potentially Vulnerable Area 13/13)

Local Plan District	Local authority	Main catchment
Tweed	Scottish Borders Council	Rule Water


© Crown copyright. SEPA licence number 100016991 (2015). All rights reserved.

Reproduced from Tweed Flood Risk Management Strategy, SEPA (December 2015).

Summary of Progress for Bonchester Bridge

There are approximately 40 residential properties and fewer than 10 non-residential properties at risk of flooding.

Further information can be found in the Tweed Local Flood Risk Management Plan under PVA 13/13.

Key Progress

• Other Actions – Flood damage repair to river bank undertaken to rear of gardens on Weens Place.

Overview of actions to manage flooding in Bonchester Bridge

PVA	Flood protections scheme/works	Natural flood management works	New flood warning	Flood protection study	Natural flood management study	Surface water plan/study	Strategic mapping and modelling	Maintain flood protection scheme*	Maintain flood warning	Flood forecasting	Property level protection scheme	Community flood action groups	Seif help	Awareness raising	Maintenance	Site protection plans	Emergency plans/response	Planning policies
13/13										G			G	G	G		G	G

Summary of progress of actions to manage flood risk in Bonchester Bridge (PVA 13/13)

Information in these columns represents what was proposed as an action in the Tweed LFRMP to manage flood risk in this PVA during the first Flood Risk Management Cycle 2016 - 2022					Information in these columns represents what was proposed as an action in the Tweed LFRMP to manage flood risk in this PVA during the first Flood Risk Management Cycle 2016 - 2022		
Action	Status (Red; Amber; Green)	Description	Delivery Lead	Start date	End date	Interim progress	Planned actions to complete
Flood forecasting	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.					
Self help	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.					
Awareness raising	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.					
Maintenance	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.					
Emergency plans/response	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.					
Planning Policy	G	LPD Wide Action see above - Figure 3: Progress with LPD-wide Actions for the Tweed LPD Click here.					

List of Acronyms and Abbreviations

FRM Flood Risk Management
ICS Integrated Catchment Study
LFRMP Local Flood Risk Management Plan

LPD Local Plan District

NFM Natural Flood Management
PVA Potentially Vulnerable Area

Q&S Quality & Standards (Scottish Water)
SEPA Scottish Environment Protection Agency

SR10/15 Spending Review periods for 2010-2015 and 2016-2021 for Scottish Water capital maintenance

expenditure

SWMP Surface Water Management Planning

Appendix 1: Flood risk management responsibilities in Scotland and the legal requirement for the publication of this INTERIM REPORT

Flood risk management in Scotland

The Scottish Ministers, SEPA and responsible authorities must exercise their flood risk related functions with a view to reducing overall flood risk (reference Section 1(1) of the Flood Risk Management (Scotland) Act 2009).

Through the preparation of a national flood risk assessment and setting of objectives to reduce the level of flood risk by SEPA, which is published in Flood Risk Management Strategy, and the publication of Local Flood Risk Management Plan's by 'lead' local authorities, which detail how and when the actions agreed to meet these objectives are to be done, SEPA and all responsible authorities must act to manage flood risk in a sustainable way.

<u>Flood Risk Management Strategy for Tweed Local Plan District</u>
Local Flood Risk Management Plan for Tweed Local Plan District.

Legal requirement

This document sets out the conclusions of the review of the Local Flood Risk Management Plan (LFRMP) for the Tweed Local Plan District (LPD) as required by Section 37 of the Flood Risk Management (Scotland) Act 2009 (the "Act").

37 Local flood risk management plans: interim report

- (1) Not earlier than 2 years and not later than 3 years after a local flood risk management plan is finalised, the lead authority must
 - (a) review the plan, and
 - (b) publish a report on the conclusions of the review including information on the progress that has been made towards implementing the measures identified in the implementation part of the plan.
- (2) The lead authority must make copies of the report available for public inspection.

The Tweed LFRMP, which includes the 'implementation part of the plan', was published in June 2016. The Interim Report is therefore to be published between July 2018 and June 2019. The Interim Report will provide a summary of the LFRMP actions ('measures') and the proposed delivery timescales.

The information on progress will include:

- an assessment of the progress towards implementing each of the actions;
- reasons for any actions where delivery is not as planned; and
- a description of arrangements planned to deliver the remaining actions and to address delayed actions.

The Interim Report is published by the 'lead authority' as defined by Section 34(9) of the Act in partnership with SEPA and the 'responsible authorities', as defined by Section 5 of the Act, will be in the LPD. The approval of the Interim Report will be in accordance with the agreed governance arrangements in the LPD. The responsible authorities for the Tweed LPD are:

- Scottish Borders Council (lead authority)
- South Lanarkshire Council
- Scottish Water
- Forestry Commission Scotland

The lead authority must also publish a Final Report on the LFRMP under Section 38 of the Act between July 2021 and June 2022 (not earlier than 5 years and not later than 6 years from the publication of the plan). The Final Report will provide an assessment of current actions and a summary of current actions not implemented, with reasons for their non-implementation. The Final Report will also include a description of any other measures implemented, which the lead authority considers have contributed to the achievement of the objectives summarised in the LFRMP.

Publication

The published Interim Report for the Tweed LFRMP will be made available for public inspection, as per Section 37(2) of the Act, via the website of the lead authority, Scottish Borders Council:

www.scotborders.gov.uk/floodplans

Links to the published Interim Report for the Tweed LFRMP will also be provided from Scottish Government, SEPA and other responsible authority websites.

A hard (paper) copy of the published Interim Report for the Tweed LFRMP is also available for public inspection on weekdays between 9am and 5pm at:-

Scottish Borders Council, Council HQ, Newtown St Boswells TD6 OSA

Copies of the published Interim Report for the Tweed LFRMP may also be available at offices of other responsible authorities. It is advised that the responsible authority be contacted to make such arrangements.

Detailed arrangements for publication of the Interim Report for the Tweed LFRMP are in Appendix 2.

Appendix 2: Publication details

Flood Risk Management (Scotland) Act 2009 Publication of Interim Report for the Tweed Local Flood Risk Management Plan – Summary of Proposed Communications Activities

The following communications activities will be used to publicise and make the interim report available:

- Upon finalising the Interim Report for the Tweed Local FRM Plan, Sections 37(2), 53 and 54 of the Flood Act also specifically require Scottish Borders Council, as the lead authority, to
 - o Publish an Interim Report on the Tweed Local FRM Plan;
 - Make copies of the Interim Report available for public inspection free of charge and at all reasonable times;
 - o Publicise the arrangements for making it available by means of a notice in the appropriate newspapers (local newspapers within the LPD as considered appropriate)
- The Interim Report for the Tweed Local FRM Plan will be published in pdf version will be made available on the Council's website at www.scotborders.gov.uk/floodplans
- Hard copies of the Interim Report for the Tweed Local FRM Plan will be held and made available upon request from the Council's Flood & Coastal Management Team 0800 100 1800
- The Interim Report will be sent in digital format to SEPA and the Scottish Ministers.
- On or before the publication date 1 March 2019, public notices will be placed in newspapers circulating in the local plan district fulfilling our duties to publicise the Interim Report in accordance with Sections 37, 53 and 54 of the 2009 Act.
- Subject to the agreement of the Tweed LPD Partnership, the Interim Report will be uploaded to the Council's web site at www.scotborders.gov.uk/floodplans
- Announcements will be posted on social media (Scottish Borders Council Facebook and Twitter pages).

As the lead authority for the Tweed LPD, we would suggest that the other local authorities within the Tweed LPD Partnership undertake the following minimum activities in order to coordinate communications across the Tweed LPD as follows:

- Update Council webpages to provide an update on the Flood act and a link to the Tweed Local FRM Plan and SEPA strategies.
- Social media announcements. Each local authority will be able to share/like/retweet each other's social media posts to increase the audience reached.

Other Responsible authorities that make up the Local Plan District Partnership are also invited to advertise the publication of the Interim Report on their websites and via social media.

Any further communications activities are then up to each individual responsible authority based on their individual Communications and / or Consultation policies and procedures.