[image: image1.png]Flood Emergencies q

Civil Contingencies Environment
Programme

Secretariat /\ Agency

Preparing the public to act in case of reservoir failure example plan.
Origination

	Author
	

	Version
	

	Date
	

Approval (optional)
	Approved
	Name
	Date

	Local Resilience Forum chair
	
	

	Local Authority lead
	
	

	Environment Agency representative
	
	

	Reservoir undertaker
	
	

Distribution

	Name
	For signoff, information, or comment?

	[All LRF members]
	Information

	
	

	
	

	
	

	
	

	1. Context (why and when)

The near failure of the Ulley reservoir in 2007 highlighted the need to prepare for potential future flooding from reservoirs. If people are aware of the risk from reservoirs, they are more likely to take action themselves if they see something is wrong, and more likely to heed emergency warnings to evacuate.

This plan should set out how to inform the public about the potential risk of reservoir inundation. You need another plan for how to warn the public in the event of reservoir failure. You should focus most heavily on those in the zone that would be most affected by reservoir failure.
	2. Objectives

· Make people understand how this type of flooding is different to normal flooding – they may have to evacuate rather than go upstairs, for example
· Make sure people know what warnings you will use in the event of a reservoir emergency. These must be sufficiently different to existing ‘normal’ flood warnings, so that people know they may need to react differently.
· People to understand what they should and shouldn’t do
	3. Audiences (who)

	Who
	What
	When

	Public in Extreme Hazard zone
	Know what to do in the event of reservoir failure
	[choose date]

	Public outside Extreme Hazard zone, but up to 2 hours down stream
	Know what to do in the event of reservoir failure
	[choose date]

	Local media
	Tell residents about potential threat of reservoirs, making it very clear that
	[choose date just before direct communication with public]

	Businesses (especially those handling volatile chemicals or other pollutants)
	For businesses that pose a bigger risk, consider seeing them in person to tell them about risk and encourage them to make their own plan.
	[choose date]

	Critical infrastructure
	Make sure critical infrastructure owner is aware of risk, and likely implications. Encourage them to make their own plan.
	[choose date]

	Reservoir undertaker
	Needs to know dates for public and media information, and needs to be given opportunity to tell their side – what they’re doing to maintain reservoir safely.
	[before any public activity]

	MPs
	Need to know this is taking place, in case of letters from constituents
	[before public activity]

	4. Key messages

These are the key ideas to bear in mind when communicating with those in potential inundation zones of a reservoir:

· You live near a reservoir, which stores water above ground level. Reservoirs are stringently regulated and are supervised and inspected by qualified engineers, but there is still a chance that water could escape from the reservoir.
· In the unlikely event that you are asked to evacuate, you should follow all instructions given by emergency services
· Across the country as a whole, the likelihood of individual dam failure is low. There have been no dam failures causing loss of life since 1925. however, the potential impact of a failure can be high and failures have occurred since 1925
· You can find more information from

· Refer to Emergency Procedures public information material for key messages, plus the specifics for individual reservoirs as appropriate and FAQs.
	5. Resources (££ and FTE)

	Budget
	£?K

	Staff resource – who’s responsible
	??

	6. Action plan (what)

	What (activity)
	When (deadline)
	Who (is leading)
	Cost (££ and FTE)
	Completed? (Y/N)

	Define mailing list of properties in reservoir inundation zone, broken down into:

2 hour zone inundation zone
Extreme hazard zone
	
	
	
	

	Promote consultation on emergency planning – via press release, web page, usual channels for consultation launch.
	
	
	
	

	Environment Agency LRF representative to contact local Floodwise campaign co-ordinator, to see if they are doing any work in the area and could help promote reservoir awareness
	
	
	
	

	Lead Local Authority to prepare comms tools (leaflet, press release, presentation, etc.,)
	
	
	
	

	Decide which households to send leaflet to, along with covering letter
	
	
	
	

	Plan press release, obtaining quote (if possible) from reservoir undertaker/s and local emergency response leads
	
	
	
	

	Set up community meeting, advertised in press release. This should be attended by reservoir undertaker and emergency response leads, and inundation map should be available to see.
	
	
	
	

	If exercising plans, think about promoting this to the local media. This will keep awareness raised.
	
	
	
	

	Set date for next public awareness activity (e.g., every two-years)
	
	
	
	

� EMBED MSPhotoEd.3 ���Communications Plan

1
3

_1296889049.bin

