

Flood Directory

Cambridgeshire including Peterborough

Keep this safe so you can find it in an emergency


Know your codes


Flood Watch

Flooding is possible. Be aware! Be prepared! Watch out!


Flood Warning

Flooding of homes, businesses and main roads is expected. Act now!


Severe Flood Warning

Severe flooding is expected. Imminent danger to life and property. Act now!


All Clear

All Clear is issued when flood watches or warnings are no longer in force. Flood water levels receding. Check all is safe to return. Seek advice. EA-Anglian Box 4

Contents

Page	2	Are you prepared for a flood?
	3	Who can help?
	4	The Flood Warning Service – know your codes
	5	How warnings are issued
	6	What to do before, during and after a flood
	7	Stay safe in a flood
	8	Cleaning up

See centre pages for information on your local service.

Are you prepared for a flood?

In Autumn 2000 floods caused terrible damage to some 10,000 homes and businesses. One of them might have been yours.

Around two million homes and businesses are situated in flood plains in England and Wales and are at risk of flooding from rivers or the sea.

Flooding is a natural process that can happen suddenly. While the Environment Agency aims to provide advance warning and local authorities may provide assistance, the person who can do most to help is you.

You may have a burglar alarm and the chances are you know what to do in the event of a fire, but are you and your family prepared for a flood?

This Flood Directory contains practical information on the Agency's flood warning code system and how to protect yourself, your family and your home in the event of flooding. It also gives a list of useful telephone numbers and a map showing your local flood warning area. Please keep it somewhere safe.

Who can help?

Environment Agency

- responsible for flood defence and flood warning in England and Wales and issuing flood warnings to the public
- provides the Floodline 0845 988 1188 service. You can listen to recorded flood warning information or speak to an operator for general information and advice 24 hours a day

Local authorities

- work with the police, fire and rescue services and the Environment Agency in the response to severe flooding
- set up rest centres for people evacuated from their homes and arrange temporary accommodation
- deal with road closures caused by overflowing drains and sewers
- may be able to provide sandbags in some parts of the country, or check the Environment Agency website www.environment-agency.gov.uk for flood protection product retailers

Police

 co-ordinate the emergency services in a major flood incident and help with evacuation of people from their homes where necessary

Fire Service

- responsible primarily for saving life, rescue and recovery
- may also pump out floodwater (there may be a charge to householders for this service)

Citizens Advice Bureaux

- may be able to offer advice on how to obtain money in an emergency and deal with insurance queries
- details of your local Bureau can be found in the phone book or on the CAB website www.nacab.org.uk

The Flood Warning Service – know your codes

In England and Wales the Environment Agency operates a flood warning service in areas at risk of flooding from rivers or the sea, and maintains and operates flood defences.

Using the latest available technology, Agency staff monitor rainfall, river levels and sea conditions 24 hours a day. We use this information to forecast the possibility of flooding from rivers and the sea using a set of four easily recognisable codes (please see inside front cover).

Each of the four codes indicate the level of danger associated with the warning. They are not always used in sequence; for example in the case of a flash flood a Severe Flood Warning may be issued immediately, with no other warning code before it.

The four codes show the risk of flooding from rivers or the sea. See map for areas where a full flood warning service operates. You may have seen them on TV weather bulletins together with the Floodline telephone number.

Useful numbers cont.

Sandbag/Flood Protection Product Suppliers Builder Centre Tel 0800 529529 (for purchase only)

Environment Agency's Floodline
Tel 0845 988 1188

Citizens Advice Bureaux Refer to phone book

SamaritansTel 08457 909090

DSS – Dept. of Social Security (financial aid/advice) Refer to phone book

Document Salvage Tel 07850 345154

IF THERE IS A DANGER TO LIFE ALWAYS DIAL 999 AND ASK FOR THE APPROPRIATE EMERGENCY SERVICE

Please note the Phone Book contains details of all local authorities and may give alternative numbers in case of difficulty in obtaining any of the numbers given.

Cambridgeshire including Peterborough directory – your local service

The Environment Agency uses the latest technology to monitor rainfall, river and sea levels 24 hours a day. The information is used to forecast flooding from rivers and the sea. Warnings of flooding are delivered by a combination of methods including direct telephone calls to properties in high-risk locations, local radio and TV and in some locations sirens.

For the most up to date information and advice on flooding call the Environment Agency **Floodline 0845 988 1188**.

Where warnings are issued

Flood warnings are broadcast on many local TV and radio stations during weather and traffic bulletins.
Warnings will be issued on:

LOCAL RADIO AND TV STATIONS Q 103 FM

103 FM

The Eagle

107.9 FM

BBC Radio Cambridgeshire 96.0 FM/1026 AM & 95.7 FM/1449 AM

Hereward FM

102.7 FM

Classic Gold

729 & 828 AM

Anglia TV

BBC Look East

Central TV

NATIONAL WEATHER PROVIDERS

ITV Teletext:

Page 154

BBC Ceefax:

Page 419

BBC Weather Online:

www.bbc.co.uk/weather

Met Office Online:

www.metoffice.com

Environment Agency Online:

www.environment-agency.gov.uk/flood


Flood Map for Cambridgeshire including Peterborough


Key

River stretches with full warning service.

Other River stretches.


Useful numbers

County Council/Unitary:-Emergency planning Cambridgeshire County Council Tel 01223 717620

Social Services
Cambridgeshire
County Council
Office 01223 717182
Urgent 01733 561370

Highways
Cambridgeshire
County Council
South Division
Office 01223 833717
Urgent 07887 634289

East Division
Office 01353 667826
Urgent 07887 634289

West Division
Office 01480 376701
Urgent 07887 634348

Fenland Division
Office 01354 622570
Urgent 07887 634348

District/Borough Councils: General Enquiries Huntingdonshire District Council Office 01480 388005 Urgent 01480 434167

East Cambridgeshire District Council Office 01353 665555 Urgent 0410 978900

South Cambridgeshire District Council Tel 01223 443000 Fenland District Council Tel 01354 654321

Cambridge City Council Office 01223 457471 Urgent 01223 457457

Peterborough City Council Office 01733 563141 Urgent 01733 453557

Environmental Health Huntingdonshire District Council Office 01480 388280 Urgent 01480 434167

East Cambridgeshire District Council Office 01353 665555 Urgent 0410 978900

South Cambridgeshire District Council Office 01223 443146 Urgent 01223 443000

Fenland District Council Tel 01354 654321

Cambridge City Council Office 01223 457881 Urgent 01223 457457

Peterborough City Council Office 01733 563141 Urgent 01733 453557

Fire Brigade Cambridgeshire Fire and Rescue Service Office 01480 446500 Urgent 01480 444620

Police Cambridgeshire Constabulary Tel 01480 456111 Ambulance East Anglian Ambulance Service Office 01638 561616 Urgent 01603 424255

Coastguard Tel 01493 852309

Water Anglian Water Tel 0345 145145 Three Valleys Water Tel 0345 145145

Gas Transco Tel 0800 111999

Electricity
Eastern Energy
Tel 0800 7838 838

Floodline quickdial numbers

For fast information on flood warnings call Floodline 0845 988 1188 and when prompted enter the quickdial number for your area (see map)

Area	Quickdial Number
The River Nene and its tributaries from Wansford to Peterborough	033111
The River Nene and its tributaries east of Peterborough	033112
The Tidal River Nene	033113
Strong Stream advice for the River Nene	03312
Strong Stream advice for the River Great Ouse	033211
The River Great Ouse from Bedford down to and including Offord and St. Neots	033212
The River Great Ouse from Offord down to and including St. Ives, Huntingdon and Godmanchester	033213
The River Great Ouse at Earith village	033214
The Great Ouse in the Ely area, also known as the Ely Ouse and the Old West	033215
The Earith Causeway and the Hundred Foot Washes at Earith	033221
The Sutton Gault Causeway	033222
The Welney Causeway	033223
The River Delph, the Old Bedford and the One Hundred Foot river	03331
Rivers, dykes and drains in the Middle Level	03332
Commissioner's Drainage Area	
The Alconbury Brook	03341
The ford at Hail Weston on the River Kym	033421
The River Kym in the Kimbolton area down to and including	033422
Great Staughton	
The Bury Brook	03343
Strong Stream advice for the River Cam	033511
The River Cam from Great Chesterford in Essex down to	033512
and including Hauxton	
The River Cam between Grantchester and Upware including the city of Cambridge	033513
Strong stream advice for the River Little Ouse	033521
The River Little Ouse from the Thetford area down to and including Brandon	033522
Strong stream advice for the River Lark	033531
The River Lark in the Fornham St. Martin area down to	033532
and including Isleham	
General flooding information for other rivers and streams in Cambridgeshire, excluding Peterborough	0336

How warnings are issued

When there is a risk of flooding the Agency issues warnings through the media on TV and radio weather bulletins.

In areas of particular risk the Agency can send a warning message direct to people at home or at work by telephone, fax or pager using our Automatic Voice Messaging (AVM) system. We can program the system to send warning messages automatically to a list of contact numbers and we can send several hundred messages simultaneously.

All types of telephone can receive these messages, including mobile phones. If the call isn't answered the system will try twice more. The AVM system can give advance warning of flooding, day and night; we aim to give two hours notice of flooding to enable people to take the necessary action to protect themselves and their properties. Sirens and flood warden schemes may also operate in some areas. (See centre pages for details of the service in your area.)

More information is contained in Local Flood Warning Plans which you can view at Environment Agency and local authority offices.

Our **Floodline 0845 988 1188** service also carries recorded information on flood warnings in force anywhere in England and Wales. The information is regularly updated and is available 24 hours a day. Using a quickdial number gives you faster access to information in your area.

What to do before, during and after a flood

Be prepared

In a flood, you may find you're without lighting, heating or a telephone line.

- the following simple actions will help you to be prepared. The time to think about it is now – don't wait until it happens. The better prepared you are, the better you'll cope if it happens to you and your family
- make sure you have adequate insurance. Flood damage is included in most buildings insurance policies, but do check your home and contents are covered
- make up a flood kit including key personal documents, torch, battery or wind-up radio, rubber gloves, wellingtons, waterproof clothing, first aid kit and blankets
- keep details of your insurance policy and the emergency contact number somewhere safe – preferably as part of your flood kit
- get into the habit of storing valuable or sentimental items upstairs or in a high place
- buy some sandbags or floodboards to block doorways and airbricks.
 Tips on how to lay sandbags effectively are included in the Agency's new flood proofing guide available on our website www.environment-agency.gov.uk or from Floodline 0845 988 1188

- make sure you know where to turn off your gas and electricity
- keep this Flood Directory to hand it contains a list of the numbers you may need - your local council, the emergency services and your Floodline Quickdial number

What to do when you hear a warning

- listen out for warnings on radio and TV, and phone
 Floodline 0845 988 1188 for more information
- move pets, vehicles, valuables, and other items to safety
- alert your neighbours, particularly the elderly
- put sandbags or flood boards in place – but make sure your property is ventilated
- be ready to turn off gas and electricity (get help if needed)
- co-operate with emergency services and local authorities – you may be evacuated to rest centres
- do as much as you can in daylight.
 Doing anything in the dark will be a lot harder, especially if the electricity fails

Stay safe in a flood

Beware of flood hazards

- floods can kill. Don't try to walk or drive through floodwater – six inches of fast flowing water can knock you over and two feet of water will float your car
- manhole covers may have come off and there may be other hazards you can't see
- never try to swim through fast flowing water – you may get swept away or be struck by an object in the water
- don't walk on sea defences,
 riverbanks or cross river bridges
 – they may collapse in extreme
 situations or you may be swept off by
 large waves. Beware of stones and
 pebbles being thrown up by waves
- avoid contact with floodwater it may be contaminated with sewage
- move your family and pets upstairs or to higher ground. If the flooding is severe the authorities may move you to temporary accommodation
- switch off water, gas and electricity supplies at the first sign of flooding to your property

Cleaning up

If you've been flooded

- call your insurance company's
 (24 hour) Emergency Helpline as soon
 as possible. They will be able to
 provide information on dealing with
 your claim, and assistance in getting
 things back to normal
- find out where you can get help to clear up. Check with your local authority or health authority in the first instance, or look under 'Flood Damage' in Yellow Pages for suppliers of cleaning materials or equipment to dry out your property
- open doors and windows to ventilate the house, but take care to ensure your house and valuables are secure.
 It takes a house brick about an inch per month to dry out
- contact your gas, electricity and water company. Have your power supplies checked before you turn them back on. Wash taps and run them for a few minutes before use
- throw away food which may have been in contact with floodwater – it could be contaminated. Contact your local authority Environmental Health department for advice
- beware of bogus traders. Always check references and if possible get recommendations. Contact your local authority Trading Standards department for advice

A guide to repairing and restoring flood damaged property is available on the Agency's web site www.environment-agency.gov.uk or from **Floodline 0845 988 9188**. Other useful websites include The Association of British Insurers (ABI) www.abi.org.uk and The Construction Industries Research & Information Association (CIRIA) www.ciria.org.uk/flood

In recent years the UK has witnessed several major flood events and scientists predict that climate change could lead to more frequent flooding in future.

So it's important to be aware and prepared.

Taking the simple advice contained in your Flood Directory can help you and your family cope with a flood - and could save your life.

Flooding. You can't prevent it.
You can prepare for it.

Contacts

The Environment Agency Head Office

Rio House, Waterside Drive, Aztec West, Almondsbury, Bristol BS32 4UD. Tel: 01454 624 400 Fax: 01454 624 409

www.environment-agency.gov.uk www.environment-agency.wales.gov.uk

Environment Agency Regional Offices

ANGLIAN

Kingfisher House Goldhay Way Orton Goldhay Peterborough PE2 SZR Tel: 01733 371 811 Fax: 01733 231 840

MIDLANDS

Sapphire East 550 Streetsbrook Road Solihull B91 1QT Tel: 0121 711 2324 Fax: 0121 711 5824

NORTH EAST

Rivers House 21 Park Square South Leeds LS1 2QG Tel: 0113 244 0191 Fax: 0113 246 1889

NORTH WEST

Richard Fairclough House Knutsford Road Warrington WA4 1HG Tel: 01925 653 999

Fax: 01925 415 961

SOUTHERN

Guildbourne House Chatsworth Road Worthing West Sussex BN11 1LD

West Sussex BN11 1LD Tel: 01903 832 000 Fax: 01903 821 832

SOUTH WEST

Manley House Kestrel Way Exeter EX2 7LQ Tel: 01392 444 000 Fax: 01392 444 238

THAMES

Kings Meadow House Kings Meadow Road Reading RG1 8DQ Tel: 0118 953 5000 Fax: 0118 950 0388

WALES

Rivers House/Plas-yr-Afon St Mellons Business Park St Mellons

Cardiff CF3 0EY Tel: 029 2077 0088 Fax: 029 2079 8555


ENVIRONMENT AGENCY GENERAL ENOUIRY LINE

0845 933 3111

ENVIRONMENT AGENCY F L O O D L I N E

0845 988 1188

ENVIRONMENT AGENCY EMERGENCY HOTLINE

0800 80 70 60

