

Cupar (Potentially Vulnerable Area 07/18)

Local Plan District	Local authority	Main catchment
Tay Estuary and Montrose	Fife Council	River Eden
Basin		

Summary of flooding impacts


At risk of flooding

- · 260 residential properties
- 80 non-residential properties
- £1.3 million 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

Cupar (Potentially Vulnerable Area 07/18)

Local Plan District	Local authority	Main catchment
Tay Estuary and Montrose Basin	Fife Council	River Eden

Background

This Potentially Vulnerable Area is 63km² (shown below). It is situated in the lower reaches of the River Eden catchment and includes the town of Cupar.


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

The area has a risk of river and surface water flooding with the majority of damages caused by river flooding.

There are approximately 260 residential properties and 80 non-residential properties at risk of flooding. The Annual Average Damages are approximately £1.3 million.


Figure 1: Annual Average Damages by flood source

Summary of flooding impacts

The highest risk of flooding is in Cupar from the River Eden and Lady Burn. Cupar is also notably impacted by surface water flooding.

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

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.

The figures presented for Annual Average Damages include damages to residential properties, non-residential properties, transport and agriculture.

	1 in 10	1 in 200	1 in 1000
	High likelihood	Medium likelihood	Low likelihood
Residential properties (total 5,100)	90	260	260
Non-residential properties (total 710)	50	80	110
People	200	580	580
Community facilities	0	0	<10 Includes: educational buildings and emergency services
Utilities assets	<10	<10	<10
Transport links	4 A roads, 2 B roads at 36 locations	4 A roads, 2 B roads at 58 locations	4 A roads, 2 B roads at 63 locations
(excluding minor roads)	1 Railway route at 11 locations: Dundee to Ladybank	1 Railway route at 13 locations: Dundee to Ladybank	1 Railway route at 13 locations: Dundee to Ladybank
Environmental designated areas (km²)	0	0	0
Designated cultural heritage sites	2	2	3
Agricultural land (km²)	1.2	1.5	1.6

Table 1: Summary of flooding impacts


Figure 2: Damages by flood likelihood


Figure 3: Impacts of flooding

History of flooding

The following floods have been recorded in this Potentially Vulnerable Area:

- 12 October 2012: Extensive flooding of Pitscottie and Dura Den, causing many homes to be damaged and the C54 road through Dura Den to be washed away.
- 6 July 2009: Heavy rain caused extensive surface water flooding in Cupar. Most roads into Cupar were closed and homes and businesses were affected.
- 6 February 2001: It was reported in the Courier that Cart Haugh Park in Cupar was flooded. Peak flow of 54.2 m³/s was recorded at the Kemback gauging station, indicating that this flood event on the River Eden was a 1 in 5 year event. This event resulted from combined heavy rain and snowmelt.
- 6 November 2000: Peak flow of 54.8 m³/s was recorded at the Kemback gauging station, indicating that this flood event on the River Eden was a 1 in 5 year event.
- April 1992: Widespread flooding occurred throughout Fife when more than 80mm of rain fell in 24 hours. This resulted in significant flooding in Cupar from the River Eden. The highest river level (2.2m) was recorded at the SEPA gauging station on the River Eden at Kemback, downstream of Cupar.

Objectives to manage flooding in Potentially Vulnerable Area 07/18


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 Cupar Potentially Vulnerable Area.

Reduce economic damages to residential and non-residential properties in Cupar caused by flooding from the River Eden and Lady Burn. Reduce risk to people from river flooding in Cults and Cupar.

Indicators:

- 350 people
- £120,000 Annual Average Damages from residential properties
- £62,000 Annual Average Damages from non-residential properties


Target area:


Objective ID: 7049, 7051

Reduce economic damages to residential and non-residential properties in the Cupar Potentially Vulnerable Area caused by river flooding Indicators: Target area:

- £79,000 Annual Average Damages from residential properties
- £460,000 Annual Average Damages from non-residential properties


Objective ID: 7050

Target area	Objective	ID	Indicators within PVA
Cupar and Springfield	Reduce economic damages and number of residential properties at risk of surface water flooding in Cupar and Springfield where practical	7047	* See note below
Applies across Tay Estuary and Montrose Basin Local Plan District	Avoid an overall increase in flood risk	7001	260 residential properties£1.3 million Annual Average Damages
Applies across Tay Estuary and Montrose Basin Local Plan District	Reduce overall flood risk	7054	260 residential properties£1.3 million Annual Average Damages
Applies across Tay Estuary and Montrose Basin 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.		

^{*} This objective will be monitored using surface water flood risk across the Potentially Vulnerable Area. For 07/18 there are 150 residential properties at risk and Annual Average Damages of £450,000.

Actions to manage flooding in Potentially Vulnerable Area 07/18

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 Cupar 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):	NEW FLOOD WARNING (70540010)			
Objective (ID):	Reduce overall flood risk (7054)			
Delivery lead:	SEPA			
Status:	Not started Indicative delivery: 2016-2021			
Description:	The area under consideration includes properties affected by flooding in Fife and Perth and Kinross and is likely to include Cupar. Further feasibility assessment will be required to assess delivery potential and the final detail of communities for which warnings can be provided will be determined during the scoping process.			

Action (ID):	FLOOD PROTECTION STUDY (70500025)			
Objective (ID):	Reduce economic damages to residential and non-residential properties in the Cupar Potentially Vulnerable Area caused by river flooding (7050)			
Delivery lead:	Fife Council			
Priority:	National:		Wit	thin local authority:
i nonty.	84 of 168			12 of 16
Status:	Not started In	ndicative	e delivery:	2016-2021
Description:	A flood protection study has been recommended for Kemback and Pitscottie to assess whether flood defences and sediment management could reduce flood risk. The study should also investigate the viability of property level protection and property relocation. The study should take a catchment approach and consider the potential benefits and disbenefits and interaction			

	between actions upstream and downstream.
	Potential impacts
Economic:	The study could benefit 45 residential properties and 18 non- residential properties at risk of flooding in this location, with potential damages avoided of up to £5.0 million.
Social:	Social impacts will depend on the outcome of the study and recommended actions. A reduction in flood risk would have a positive benefit to the health and wellbeing of the community.
Environmental:	Flood protection studies should consider the positive and negative impacts of proposed actions on the ecological quality of the environment and designated sites. Where possible, opportunities to enhance and restore the environment should be sought, for example through natural flood management.

Action (ID):	FLOOD PROTECTION S	TUDY (7	0510005)		
Objective (ID):	Reduce economic damages to residential and non-residential properties in the Cupar Potentially Vulnerable Area caused by river flooding (7050) Reduce economic damages to residential and non-residential properties in Cupar caused by flooding from the River Eden and Lady Burn. Reduce risk to people from river flooding in Cults and Cupar. (7049, 7051)				
Delivery lead:	Fife Council				
Priority:	National:		With	nin local authority:	
	25 of 168			2 of 16	
Status:	Not started	Indicative	e delivery:	2016-2021	
Description:	A flood protection study has been recommended for Cupar and Cults Mill to assess whether flood storage, flood defences and natural flood management could reduce flood risk. Natural flood management options that should be considered include river / floodplain restoration and sediment management. The study should also investigate the viability of property level protection and property relocation. The study should take a catchment approach and consider the potential benefits and disbenefits and interaction between actions upstream and downstream.				
	Potentia	al impacts	S		
Economic:	The study could benefit 144 residential properties and 18 non-residential properties at risk of flooding in this location, with potential damages avoided of up to £19 million.				
Social:	Social impacts will depend on the outcome of the study and recommended actions. A reduction in flood risk would have a positive benefit to the health and wellbeing of the community and socially vulnerable people located within the flood protection study area. In addition the study could benefit two utilities and two roads located within the study area. Natural flood management actions can restore and enhance natural environments and create opportunities for recreation and tourism.				
Environmental:	Flood protection studies s impacts of proposed action		•	9	

environmental: environment and designated sites. Where possible, opportunities to enhance and restore the environment should be sought, for example through natural flood management. The physical condition of a number of rivers within the study area is identified by SEPA to be at less than good status. These include parts of the River Eden, Foodieash Burn, Fernie Burn, Kettle Burn, Laprig Burn, Glassart Burn and Ballingall Burn (water body IDs 6200, 6205, 6206, 6209, 6211, 6212 and 6213). Opportunities to improve the condition of these rivers should be considered by coordinating with river basin management planning. In addition, conservation areas and listed buildings are also present in the study area and could be positively or negatively impacted.

Action (ID):	SURFACE WATER PLAN/STUDY (70470018)				
Objective (ID):	Reduce economic damages and number of residential properties at risk of surface water flooding in Cupar and Springfield where practical (7047)				
Delivery lead:	Fife Council				
Status:	Not started Indicative delivery: 2016-2021				
Description:	The area must be covered by a surface water management plan or plans that set objectives for the management of surface water flood risk and identify the most sustainable actions to achieve the objectives.				

Action (ID):	STRATEGIC MAPPING AND MODELLING (70540016)				
Objective (ID):	Reduce overall flood risk (7054)				
Delivery lead:	SEPA				
Status:	Not started Indicative delivery: 2016-2021				
Description:	SEPA will seek to incorporate additional surface water data into the flood maps to improve understanding of flood risk. Approximately 1,100km² of improved surface water data is currently available within this Local Plan District. The inclusion of additional surface water hazard data resulting from the completion of local authority surface water management plans and Scottish Water Integrated Catchment Studies will be considered as these projects are completed.				

Action (ID):	STRATEGIC MAPPING AND MODELLING (70540019)			
Objective (ID):	Reduce overall flood risk (7054)			
Delivery lead:	Scottish Water			
Status:	Not started Indicative delivery: 2016-2021			
Description:	Scottish Water will review the assessment of flood risk within the highest risk sewer catchments to improve knowledge and understanding of surface water flood risk.			

Action (ID):	MAINTAIN FLOOD PROTECTION SCHEME (70490017)		
Objective (ID):	Reduce economic damages to residential and non-residential properties in Cupar caused by flooding from the River Eden and Lady Burn. Reduce risk to people from river flooding in Cults and Cupar. (7049, 7051)		
Delivery lead:	Fife Council		
Status:	Existing	Indicative delivery:	Ongoing
Description:	Continue to maintain the Millfield of Cupar Flood Protection Scheme. The scheme aims to manage surface water runoff and has a design standard of protection of 1 in 100 years.		

Action (ID):	MAINTAIN FLOOD PROTECTION SCHEME (70500017)		
Objective (ID):	Reduce economic damages to residential and non-residential properties in Cupar caused by flooding from the River Eden and Lady Burn. Reduce risk to people from river flooding in Cults and Cupar. (7049, 7051)		
	Reduce economic damages to residential and non-residential properties in the Cupar Potentially Vulnerable Area caused by river flooding (7050)		
Delivery lead:	Fife Council		
Status:	Existing	Indicative delivery:	Ongoing
Description:	Continue to maintain the existing flood defences along the Blebo Burn, Ceres Burn, Craigrothie Burn, Latch Burn and an unnamed watercourse (old lade). These defences provide protection against flooding in Pitscottie and Ceres.		

Action (ID):	FLOOD FORECASTING	(70540009)	
Objective (ID):	Reduce overall flood risk	(7054)	
Delivery lead:	SEPA		
Status:	Existing	Indicative delivery:	Ongoing
Description:	The Scottish Flood Forecasting Service is a joint initiative between SEPA and the Met Office that produces daily, national flood guidance statements which are issued to Category 1 and 2 Responders. The service also provides information which allows SEPA to issue flood warnings, giving people a better chance of reducing the impact of flooding on their home or business. For more information please visit SEPA's website.		

Action (ID):	SELF HELP (70540011)		
Objective (ID):	Reduce overall flood risk (7054)		
Delivery lead:	_		
Status:	Existing	Indicative delivery:	Ongoing
Description:	Everyone is responsible for protecting themselves and their property from flooding. Property and business owners can take simple steps to reduce damage and disruption to their homes and businesses should flooding happen. This includes preparing a flood plan and flood kit, installing property level protection, signing up to Floodline and Resilient Communities initiatives, and ensuring that properties and businesses are insured against flood damage.		

Action (ID):	AWARENESS RAISING	(70540013)	
Objective (ID):	Reduce overall flood risk (7054)		
Delivery lead:	Responsible authorities		
Status:	Existing	Indicative delivery:	Ongoing
Description:	SEPA and the responsible authorities have a duty to raise public awareness of flood risk. Improved awareness of flood risk and actions that prepare individuals, homes and businesses for flooding can reduce the overall impact. From 2016 SEPA will undertake flood risk education and awareness raising activities. In addition, SEPA will engage with Fife Council and community resilience groups where possible. Local authorities will be undertaking additional awareness raising activities. Further details will be set out in the Local FRM Plan.		

Action (ID):	MAINTENANCE (70540007)		
Objective (ID):	Reduce overall flood risk (7054)		
Delivery lead:	Fife 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 (70540014)			
Objective (ID):	Reduce overall flood risk (7054)			
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. Fife Council operates an emergency flood plan. Fife Council also provides flood sacks for use in emergencies and has installed flood pods containing flood protection products for use in emergencies in flood risk areas.			

Action (ID):	PLANNING POLICIES (70010001)		
Objective (ID):	Avoid an overall increase in flood risk (7001)		
	Reduce overall flood risk	(7054)	
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.		