

Turriff (Potentially Vulnerable Area 06/07)

Local Plan District	Local authority	Main catchment
North East	Aberdeenshire Council	River Deveron

Summary of flooding impacts


At risk of flooding

- <10 residential properties
- 20 non-residential properties
- £24,000 Annual Average Damages

(damages by flood source shown left)

Summary of objectives to manage flooding

Objectives have been set by SEPA and agreed with flood risk management authorities. These are the aims for managing local flood risk. The objectives have been grouped in three main ways: by reducing risk, avoiding increasing risk or accepting risk by maintaining current levels of management.

Many organisations, such as Scottish Water and energy companies, actively maintain and manage their own assets including their risk from flooding. Where known, these actions are described here. Scottish Natural Heritage and Historic Environment Scotland work with site owners to manage flooding where appropriate at designated environmental and/or cultural heritage sites. These actions are not detailed further in the Flood Risk Management Strategies.

Summary of actions to manage flooding

The actions below have been selected to manage flood risk.

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


85 Section 2 North East Local Plan District

Turriff (Potentially Vulnerable Area 06/07)

Local Plan District	Local authority	Main catchment
North East	Aberdeenshire Council	River Deveron

Background

This Potentially Vulnerable Area includes the south and west of Turriff and surrounding rural areas. It is approximately 7km². The A947 passes through the middle of the area.


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

The main river is the Burn of Turriff which flows into the Deveron just to the north west of the area.

There are approximately 20 nonresidential and fewer than 10 residential properties at risk of flooding.

The Annual Average Damages are approximately £24,000 with the majority caused by surface water flooding.


Figure 1: Annual Average Damages by flood source

Summary of flooding impacts

River flood risk in Turriff is associated with the Burn of Turriff, the flood plain of which extends along the south west edge of the town towards its confluence with the River Deveron. Surface water flood risk occurs in localised areas across the town often associated with smaller watercourses.

The risk of flooding to people and property, as well as to community facilities, utilities, the transport network, designated sites and agricultural land is summarised in Table 1.

Roads at risk of flooding include sections of the A947 and B9024. Flooding also affects the area that hosts the annual Turriff Show which is an important economic event for the local community. This has, however, been mitigated through improvements to the drainage upstream of the bridge on the A947.

The damages associated with floods of different likelihood are shown in Figure 2. For this Potentially Vulnerable Area the highest damages are to non-residential properties followed by damages to residential properties.

The location of the impacts of flooding is shown in Figure 3.

	1 in 10 High likelihood	1 in 200 Medium likelihood	1 in 1000 Low likelihood
Residential properties (total 1,900)	<10	<10	20
Non-residential properties (total 330)	10	20	20
People	<10	20	40
Community facilities	0	0	0
Utilities assets	0	0	0
Transport links (excluding minor roads)	Roads at 20 locations	Roads at 30 locations	Roads at 30 locations
Environmental designated areas (km²)	0	0	0
Designated cultural heritage sites	0	0	0
Agricultural land (km²)	0.4	0.5	0.5

Table 1: Summary of flooding impacts¹


Figure 2: Damages by flood likelihood

¹ Some receptors are counted more than once if flooded from multiple sources


Figure 3: Impacts of flooding

History of flooding

The Burn of Turriff flooded in 1829 and 1859; the latter destroying several bridges including a railway bridge. In 1999, heavy rainfall overwhelmed the sewer causing flooding in Crooked Lane, Turriff.

Turriff United football ground has flooded on a number of occasions from the Burn of Turriff and Gassie Burn including in 2000 and 2002. Surface water flooding also occurred in Turriff in 2004, 2005, and 2008 due to the drainage infrastructure being unable to cope with runoff from heavy rainfall. This resulted in the flooding of properties and roads.

Objectives to manage flooding in Potentially Vulnerable Area 06/07

Objectives provide a common goal and shared ambition for managing floods. These objectives have been set by SEPA and agreed with flood risk management authorities following consultation. They were identified through an assessment of the underlying evidence of the causes and impacts of flooding. Target areas have been set to focus actions; they do not necessarily correspond to areas at risk in SEPA's flood map. The objectives below have been set for Turriff Potentially Vulnerable Area.

Target area	Objective	ID	Indicators within PVA
Applies across North East Local Plan District	Avoid an overall increase in flood risk	600001	<10 residential properties£24,000 Annual Average Damages
Applies across North East Local Plan District	Reduce overall flood risk	600002	<10 residential properties£24,000 Annual Average Damages
Applies across North East Local Plan District	Organisations such as Scottish Water, energy companies and Historic Environment Scotland actively maintain and manage their own assets, including the risk of flooding. These actions are not detailed further in the Flood Risk Management Strategies.		

Actions to manage flooding in Potentially Vulnerable Area 06/07

Actions describe where and how flood risk will be managed. These actions have been set by SEPA and agreed with flood risk management authorities following consultation. Selection of actions to deliver the agreed objectives was based on a detailed assessment and comparison of economic, social and environmental criteria. The actions shaded and then described below have been selected as the most appropriate for Turriff Potentially Vulnerable Area.

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

Action (ID):	STRATEGIC MAPPING AND MODELLING (6000020019)			
Objective (ID):	Reduce overall flood risk (600002)			
Delivery lead:	Scottish Water			
Status:	Not started Indicative delivery: 2016-2021			
Description:	Scottish Water will carry out an assessment of flood risk within the highest risk sewer catchments to improve knowledge and understanding of surface water flood risk.			

Action (ID):	MAINTAIN FLOOD WARNING (6000020030)			
Objective (ID):	Reduce overall flood risk (600002)			
Delivery lead:	SEPA			
Status:	Existing Indicative delivery: Ongoing			
Description:	Continue to maintain the 'Turriff' flood warning area which is part of the Deveron river flood warning scheme.			

Action (ID):	FLOOD FORECASTING	(6000020009)	
Objective (ID):	Reduce overall flood risk	(600002)	
Delivery lead:	SEPA		
Status:	Existing	Indicative delivery:	Ongoing
Description:	The Scottish Flood Fored SEPA and the Met Office statements which are issuservice also provides infowarnings, giving people a flooding on their home or SEPA's website. The Potentially Vulnerable Aberdeen City' flood alert	that produces daily ued to Category 1 a rmation which allow better chance of rebusiness. For more	, national flood guidance nd 2 Responders. The vs SEPA to issue flood educing the impact of e information please visit

Action (ID):	SELF HELP (6000020011)			
Objective (ID):	Reduce overall flood risk (600002)			
Delivery lead:				
Status:	Existing	Indicative delivery:	Ongoing	
Description:	Everyone is responsible of from flooding. Property a to reduce damage and dishould flooding happen. If lood kit, installing proper and Resilient Communities and businesses are insur Aberdeenshire Council products for individual protypes of flooding, at cost Aberdeenshire.	nd business owners sruption to their hon This includes preparty level protection, ses initiatives, and en red against flood darrovide a small range operty protection, where the second in the second	can take simple steps nes and businesses ing a flood plan and igning up to Floodline suring that properties mage. of flood protection nich are available for all	

Action (ID):	AWARENESS RAISING	(6000020013)	
Objective (ID):	Reduce overall flood risk	(600002)	
Delivery lead:	Responsible authorities		
Status:	Existing	Indicative delivery:	Ongoing
Description:	SEPA and the responsible awareness of flood risk. It actions that prepare individual can reduce the overall impromediate 2016 SEPA will engal participation in national in Neighbourhood Watch School authorities and combodiate authorities will be unactivities. Further details	mproved awareness iduals, homes and be pact. gage with the commitiatives, including peotland. In addition, munity resilience grandertaking additional	unity through local artnership working with SEPA will engage with oups where possible.

Action (ID):	MAINTENANCE (6000020007)			
Objective (ID):	Reduce overall flood risk (600002)			
Delivery lead:	Aberdeenshire Council, asset / land managers			
Status:	Existing	Indicative delivery:	Ongoing	
Description:	Local authorities have a duty to assess watercourses and carry out clearance and repair works where such works would substantially reduce flood risk. They produce schedules of clearance and repair works and make these available for public inspection. Scottish Water undertake inspection and repair on the public sewer network. Asset owners and riparian landowners are responsible for the maintenance and management of their own assets including those which help to reduce flood risk.			

Action (ID):	EMERGENCY PLANS/RESPONSE (6000020014)			
Objective (ID):	Reduce overall flood risk (600002)			
Delivery lead:	Category 1 and 2 Responders			
Status:	Existing	Indicative delivery:	Ongoing	
Description:	Providing an emergency response to flooding is the responsibility of many organisations, including local authorities, the emergency services and SEPA. Effective management of an emergency response relies on emergency plans that are prepared under the Civil Contingencies Act 2004 by Category 1 and 2 Responders. The emergency response by these organisations is co-ordinated through regional and local resilience partnerships. This response may be supported by the work of voluntary organisations.			

Action (ID):	PLANNING POLICIES (6000010001)			
Objective (ID):	Avoid an overall increase in flood risk (600001)			
	Reduce overall flood risk (600002)			
Delivery lead:	Planning authority			
Status:	Existing	Indicative delivery:	Ongoing	
Description:	Scottish Planning Policy and accompanying Planning Advice Notes set out Scottish Ministers' priorities for the operation of the planning system and for the development and use of land. In terms of flood risk management, the policy supports a catchment-scale approach to sustainable flood risk management and aims to build the resilience of our cities and towns, encourage sustainable land management in our rural areas, and to address the long-term vulnerability of parts of our coasts and islands. Under this approach, new development in areas with medium to high likelihood of flooding should be avoided. For further information on the application of national planning policies see Annex 2.			