

FID	Parish	Location_Description	Problem	Immediate_runoff_source	Impact	Flood_fre	Parish_C	Statutory_Pa	Visit_date	Visited_by	Progress	Suggested_action	To_do	Landowner_if_known	Reported_by	
0	Carhampton	Field gate east of Keeper's Cottage (A39)	Highway	Fields to the east, water runs out of gateways (pasture)	A road flooded	More than once a year			09/06/2016	FWAG	Site visited with Highways and land manager. In		Soil investigation in autumn		Jean Armin, Parish Clerk	
1	Carhampton	Junction of Woodland Close and Park Lane	Run-off fr	Field to the South (Andrew Speed) from pasture &	Highway, 2 ho	More than once a year			21/04/2016	FWAG	Met with Andrew Speed (21/4/16) who discussed	Follow up	FWAG to identify and contact landowner		Jean Armin, Parish Clerk	
2	Carhampton	Carhampton Cross (A39 & B3191) and Withycombe	Run-off fr	Track, field gate, land (pasture and crops)	Flooding and d	More than once a year				FWAG	associated with soil structural issues; land agents involved; agreed to change cultivation practices		FWAG to follow-up with visit to check soils		Jean Armin, Parish Clerk	
3	Carhampton	Park Lane. From above and opposite Westlands Bur	Water ru	Track, field gate and land (pasture and crops)	Culvert overflo	More than once a year			21/04/2016	FWAG/LLFA	Met with Andrew Speed, walked flowpaths	Andrew Speed plans to clear ditch. Fill in old	FWAG confirm action		Jean Armin, Parish Clerk	
4	Carhampton	Winsors Lane - field wall adjoining new house at To	Imperme	Pasture then urban	Multiple prop	More than once a year		SuDS red Developers	21/04/2016	FWAG	Highway/culvert issue - no land management	Sand bag required	WSFG organise sand bags??		Jean Armin, Parish Clerk	
5	Carhampton	Fields on RHS of Carhampton Rd as you approach B	Run-off d	Ditch & land (pasture, then corn uphill)	Road & 12 ho	More than once a year			(21/4)	FWAG	Consulted with Highways	No further action - water contained in roadside gully	N/A		Philiplaramy@rocketmail.com	
6	Monksilver	Bridleway on Birds Hill, exits onto High St, Monksilv	Stream al	track and land (pasture and forestry)	2 homes flood	Every year			21/04/2016	FWAG/LLFA	Site meeting with Ross Urquhart, Didier, FWAG	Install additional cross drains up hill. Upgrade trash guard	Contacted Exmoor NP, awaiting	Bridleway: Exmoor NP; Land - Theeds &	Ross Urquhart, Parish Clerk	
7	Monksilver	BeechTree Hill (Bridleway ref WL15/13)	Bridle Pat	Track, field gate, pasture and crops	2 homes, road	Most years		SRA will be in	21/04/2016	FWAG/LLFA	Conversation with Monksilver resident - field run-off closer to village from John Notley's ground, identified issues up hill (27/5/16). Flowpath reported by WSFG is inaccurate - modelled	Small level adjustments - cross drain and small sump.	FWAG to contact Glen Martin, R	Bridleway: SCC; Land: Rob Notley, Burford	Ross Urquhart, Parish Clerk	
8	Monksilver	Burchanger Lane/Farm near the Granery	Field runo	field runoff (crops: wheat, barley, black bean rotatio	2 homes	Most years			21/04/2016	FWAG/LLFA			FWAG to contact landowners - f	Peter Notley, Berhanger Farm	Ross Urquhart, Parish Clerk	
9	Nettlecombe	Localised Flooding opposite the Nusery in Woodfor	Watercou	field run-off (crops - ploughed) & watercourse volu	7 homes	Every year		PC previous	21/04/2016	FWAG/LLFA	Identified landowner - Rob Notley, Burford Farm 656730.	field. Nursery: Potential for ditch to be dug to divert leat into existing ditch and back to watercourse in Mr Richards' field. Highway: Drain clearance needed	FWAG to contact Parish Council	Rob Notley, Burford	Ross Urquhart, Parish Clerk	
10	Stogursey	Field south of Steining Manor, from Higher/Lower	Run-off fr	Maize run-off	Road only	More than once a year								Terry Miller	Allan Searle	
11	Luccombe	Field outh of A39 before Hacketty Way turning	Flooding	Pasture (flowing out of bank is recent occrance)	Road	More than once a year							Visit scheduled 30/6/16	West Luccombe Farm, National Trust	Graham Haw	
12	Luccombe	West Luccombe Fm to Red Post, in dip of road off p	Flows into	Pasture, field gates	Road	More than once a year							Visit scheduled 30/6/16	West Luccombe Farm, National Trust	Graham Haw	
13	Luccombe	Run off from Horner Plantation path over whelmin	Part of Ho	Boundary between pasture & forestry	Road, Homes,	More than once a year							Visit scheduled 30/6/16	National Trust	Graham Haw	
14	Porlock	A39 - Hacketty Way (within Luccombe Parish bound	Fields, ru	Fields	Road	More than once a year									Malcom McCoy	
15	Porlock	Honicote East on the straight (within Selworthy Par	Concrete	Field gate, directly from land	Road	More than once a year									Malcom McCoy	
16	Porlock	Brackley Steps bend	Run-off d	Field run-off	Road	More than once a year									Malcom McCoy	
17	Porlock	Old Cow Sheds Porlock Weir Road, B3225 (within S	Water co	Woodland. Drainage in road not working	Road, homes	More than once a year		Council previously involved							Brian Palmer farmer	Malcom McCoy
18	Porlock	West Porlock, associated with above	TBC	TBC	Road	More than once a year										Malcom McCoy
19	Luxborough	Run-off from Swedes	Large volu	Field run-off (crops - swedes) through gate	Road (silt on r	More than once a year			17/05/2016	FWAG/Highw	Solution identified	Construct silt trap in gateway (stop using gateway). P	Awaiting Highways to approve v	Chargot Estates Ltd	Dave Powell	
20	Luxborough	Run-off from swedes which could be diverted into	Large volu	Field run-off (crops - swedes) through gate	Road (silt on r	More than once a year			17/05/2016	FWAG/Highw	Solution identified	Excavate grips to allow water to flow into wasteland	Awaiting Highways to approve v	Chargot Estates Ltd	Dave Powell	
21	Luxborough	Lane near Thorney Cottages	Run-off d	Pasture & forestry	Road	More than once a year			17/05/2016	FWAG/David	Field run-off issue possible. Potential solution ider	Potential to construct 3 cross drains on bridleway.	FWAG to speak with RoW & inv	Scott, Butchers Farm	Dave Powell	
22	Luxborough	Purley Lane & entrance to Monkham Farm	Run-off d	Track and farm entrance, pasture and forestry	Road & access	More than once a year			17/05/2016	FWAG/David	Identified issues - run-off from farmyard onto highway	Potential flow spreader in woodland to disperse diver	FWAG to contact Desmond Mac	Scott, Monkham Farm	Dave Powell	
23	Luxborough	Purley Lane & entrance to Monkham Farm	Run-off fr	Track and farm entrance, pasture and forestry	Road & access	More than once a year			17/05/2016	FWAG/David	Identified issue with constructed cross drain.	Potential flow spreader in woodland to disperse diver	FWAG to contact Scott for soil in	Scott, Monkham Farm	Dave Powell	
24	Luxborough	Bakers Farm run-off from field opposite farm Entra	Run-off d	Run-off from farm buildings and pasture	Road	More than once a year			17/05/2016	FWAG/David	Identified spring at Nurcott Fm. Broken culvert ca	Further investigation needed - private property	FWAG to contact land agent	Wattam John, Bakers Farm	Dave Powell	
25	Nettlecombe	Lower Roadwater Slade Lane	Run-off fr	From fields (crops, formerly miscanthus), through h	Road, 5-6 ho	Every year									Farmed by Paul Sawatzki??	Mary Coles, Clerk
26	Old Cleeve	Land west of Batallers Ln from Piano Corner to Low	From field	Field run-off (crops, chicken farm further up hill), ro	Road, homes,	Every year							Visit scheduled 30/6/16	Roger Richmond	Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
27	Old Cleeve	Field & ditch by South Lodge - near Binham Farm	Run-off fr	Run-off from pasture into ditch	Road, ~4 prop	Only once					Ditch to be kept clear		Visit scheduled 30/6/16	Mr Thomas, Binham Farm	Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
28	Old Cleeve	A39, Dragon's Cross	Coming fr	Run-off from pasture, some ponds that overflow hig	A39 closes - m	More than once a year			28/06/2016	FWAG/Highw	Private land - multiple owners (not listed on land registry)		To cold call		Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
29	Old Cleeve	A39 Opposite filling station, Bilbrook	Run-off fr	Run-off from fields (pasture)	Road, houses	Most years							Visit scheduled 30/6/16	Hobbs (field owner)	Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
30	Old Cleeve	Washford Station Road, fields above row of houses	Land Own	Land above houses (woodland), onto track, through	Affects 5-6 ho	Most year					Approach with care: see run-off from		Visit scheduled 30/6/16		Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
31	Old Cleeve	Claydowns Barn to Cobblers Steps under rialway on	Field run	Run-off from fields (pasture), track & directly throug	6 homes and s	Most year					JU: possibly combine approach needed?		Visit scheduled 30/6/16	Crown - Geoff Gould	Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
32	Old Cleeve	Field west of Ham Lane, Roadwater (to Taphole), of	Field runo	Run-off from crops (miscanthus, maize in 2016) com	Road, 1 home	Only once					N.B. previous issues: see run-off form		Visit scheduled 30/6/16		Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
33	Old Cleeve	Fields above footpath, running down to ford/bridge	Run-off fr	Run-off from crops (rape, wheat.. Rotation), down f	River floods h	Most years							Visit scheduled 30/6/16	Chris Thomas (farmer)	Mandy Southerton (Clerk), Teresa Bridgeman (Flood Rep)	
34	Carhampton	Hill Lane	Runoff fr	Run-off from Eric Parker's ground	Home						JU: not sure this is Eric Parker's lane - Andrew Speed said land belongs to kennels		To cold call Violet		Keith Richards	
35	Minehead	Hopcott Rd from caravan site up to the Hopcott	Run-off fr	Run-off from pasture	4-6 homes	Only once or twice										
36	Dulverton	Jury Rd outside 3 Bath Meadow Drive, Dulverton	Run-off d	Run-off from land (pasture & forestry)	2 homes and r	Most years									Christine Dubery, Dulverton TC	
37	Dulverton	Road near Beech Tree Cross	Surface w	General run-off and rainfall - volume issue	Road only	More than once a year					Ditch needed to drain water off road				Christine Dubery, Dulverton TC	
38	Brushford	Corner near Ylem Entrance	Surface w	General run-off and rainfall - volume issue	Road only	More than once a year					Drainage off road needed				Christine Dubery, Dulverton TC	
39	Brushford	B3222 near Allers Wood	Run-off fr	General run-off and rainfall - volume issue. Forestry a	Road only	More than once a year									Christine Dubery, Dulverton TC	
40	Dulverton	Unclassified road between Willway Farm entrace &	Surface w	General run-off and rainfall - volume issue.	Road only	More than once a year									Christine Dubery, Dulverton TC	
41	Dulverton	Andrews hill junction with B3222	Run-off fr	General run-off and rainfall (forestry and pasture)	Road only	More than once a year					Desilt drains, slow flow of run-off				Christine Dubery, Dulverton TC	
42	Dulverton	Hereford Bridge, Poole Lane	Run-off b	General run-off	Road only	More than once a year					Ditch clearance				Christine Dubery, Dulverton TC	
43	Dulverton	Fields either side of Hollam Lane (lower end of Holl	Water ru	Directly through hedge (pasture)	3-5 homes	Every year									Christine Dubery, Dulverton TC	
44	Stogumber	Rexton Lane, Stogumber	Water/de	Farmland							Reported by Highways - FWAG responding soon				David Peake, SCC area highways	
45	Williton	Liddymore	General c	In general: pasture, crops	Road closed	Generally: Most years							Contacted Robert for more details		Robert McDonald	
46	Williton	Liddymore	General c	In general: pasture, crops	Road closed	Generally: Most years							Contacted Robert for more details		Robert McDonald	
47	Williton	Five Bells	General c	In general: pasture, crops	Generally: Road	Generally: Most years							Contacted Robert for more details		Robert McDonald	
48	Williton	A39	General c	In general: pasture, crops	Generally: Road	Generally: Most years							Contacted Robert for more details		Robert McDonald	
49	Williton	A39	General c	In general: pasture, crops	Generally: Road	Generally: Most years							Contacted Robert for more details		Robert McDonald	
50	Williton	Stream Village	General c	In general: pasture, crops	Road closed	Generally: Most years							Jo to visit Norman Barns soon		Robert McDonald	