12 July 2005

Horton & Wraysbury Councillor, Colin Rayner

Press Release – Flooding

Horton & Wraysbury Councillor, Colin Rayner, met with Thamesawash and Community Support Group South on Thursday 7 July 2005 at Ham Island, Old Windsor.

Councillor Rayner was briefed in full by the Thamesawash and Community Support Group South.

The meeting was informative and constructive. Councillor Rayner now has a better understanding of the flooding issue.

Thamesawash and Community Support Group South views:

Some of the reasons why it is difficult to believe the environment agency’s Jubilee River stories:

· Riverside residents are convinced the River Thames behaved very differently to any previous floods.

· Rainfall was broadly similar in 2000 and 2003; yet flood levels were at least 18 inches higher in 2003.

· Residents are convinced that there was a marked surge of water just prior to the peak.

· The Jubilee River was not operated according to the operating instructions. It should have been operated well in advance of the natural peak – not on it!

· Much of the telemetry, which should have monitored the flooding failed, had not been installed or was inundated.

· The main opening of the Jubilee River sluices coincided with the first stages of flooding in Maidenhead (i.e. 13’4 below Boulters Lock).

· The new £110 million scheme could not be seen to fail. Were downstream residents sacrificed to save Maidenhead?

· Huge areas of floodplain were not utilised because of the Jubilee River, yet the report said this was not a factor. We had been told for years floodplains were both vital and sacrosanct.

· After the flooding, the EA were very reluctant to release information or data. Huge efforts were required to find out the true facts. Had the EA been more open, honest and transparent residents would have been much more convinced!

· Lock keepers were threatened with their jobs if they released data or discussed the flooding.

· Much of the information released by the EA, for 18 months following the flooding was wrong, misleading or had been blanked.

· Residents were initially refused inclusion on the inquiry into the floods.

· Requests for a full public inquiry were blocked.

· Photographs and observations by riverside residents were not in the accord with information from the EA.

· Initially, there was no admission by the EA of prior damage to the Jubilee River, or incorrect operation of its sluices. This information was only disclosed with pressure 18 months after the event.

· The EA did not inform the public that dredging had been stopped in 1995 for flood defence purposes. The MOF report admitted that dredging could have reduced the flooding in the Wraysbury reach alone by 13mm.

· The MOF report was rushed through before new evidence was available (i.e. before WS Atkins report was released).

· The MOF report stated that the Jubilee River only made 1-3mm increase. This was farcical and totally incorrect.

· The MOF report made over 50 important recommendations, most of which we agree! If everything was perfect why were these recommendations necessary?

· The WS Atkins report and other subsequent data has helped confirm that the Jubilee River did in fact exacerbate the flooding downstream.

· It seems probable that the actual increase in flooding was in the region of 300mm (about 1 foot) at confluence and similar amounts down stream.

· Most of the houses, which were flooded, were inundated by less than four or five inches.

· Most residents were very sceptical and doubt the information paraded by the Flood Forums and the MOF report.

· It is common knowledge that flood relief schemes should be started at the seaward end. (The tidal Thames).

· Information has since emerged that an exercise, with clients and contractors (including ARUP) was carried out for – ‘Value Engineering’ – to save money.

· ‘Value Engineering’ changes, including soft angled banks instead of vertical piled sides, were made. The scheme was not built to the specification agreed by the Public Enquiry.

· Had the Jubilee River been built to the specification in the Public Enquiry it would, in all probability, not have failed.

· The MWEFAS Scheme (Jubilee River) cannot, and will probably never, carry its design capacity of 215 cumecs. 120 cumecs seems a more realistic safe figure.

· There is a general perception that there has been a cover-up, to avoid paying claims for compensation.

Colin Rayner with other councillors will now be seeking a meeting with the Royal Borough Council Offices and Environment Agency to gain a better understanding of what is being done to prevent it all happening again.

Councillor Rayner reported ‘It may take many months to find out what the EA are doing to prevent another disaster happening again.’

