River Leam Pilot: Possible Catchment Outcomes 
DISCUSSION DRAFT 
For discussion at Habitats focus group meeting on 28th March 2012
SMART Targets

Although high level outcomes have been previously identified for the Leam catchment as a whole, they are currently very broad and are not achievable or measurable on their own.  However, for the outcomes to be achievable a suggestion is that they are broken down into specific goals that can form the focus for the actions within the catchment.  One theory for doing this is following the SMART target approach, where by all identified outcomes are:

· Specific

· Measurable

· Attainable

· Relevant

· Time-bound
Criteria for selecting steering group outcomes:
As the aim of the pilot project is to utilise the benefits offered through collaborative working to achieve environmental improvements, it is important that outcomes do not waste resource by repeating work already being undertaken by individual partnership organisations or undertaking work that would more easily be undertaken by one organisation working in isolation.  As such, a set of three criteria for determining group outcomes are listed below. Please note these are only suggestions and are listed for discussion amongst the group.  
a) Outcome can only be achieved by two or more organisations in the group working together i.e. no one organisation can achieve this alone.

b) Outcome can only be achieved to a greater degree, and/or more efficiently and effectively, through two or more organisations working together.

c) Outcome can only be achieved by two or more organisations in the group working together in a different way than before i.e. in more depth, considering innovative approaches etc.

Draft Outcomes

Based on this theories and the eight high level stakeholder aims for the catchment determined at the previous two Leam workshops (Partnership Working, Development of an Action Plan, Planting of Sustainable Woodlands, Reduction in Flood Risk, Reduction in Phosphate Levels, Reduction in Pesticide Levels, Improvements to Wildlife Habitat and Achieving Good Ecological Status) suggestions of targeted outcomes for discussion amongst the group are listed on the following pages…
	Suggested Draft Outcomes for Discussion
	Discussion Points

	1. Phosphates 

The Issue: Sampling by the Environment Agency has identified that phosphate levels are elevated across the Leam catchment and are one of the key factors contributing to the ‘failing’ status of these waterbodies with regards to Ecological Status under the Water Framework Directive.  The cause of the elevated phophate levels has been attirbuted to a combination of diffuse and point sources and has resulted in increased occurrances of algal blooms.
Outcome 1: By 2027 phosphate levels will be reduced, resulting in more infrequent occurrances of algal bloom and assiting in the Leam meeting its WFD target of Good Ecological Status.

Delivered by: Leam Catchment Partnership

	TO BE ADJUSTED TO FIT WITH LCP OBJECTIVES
Anything more specific we can aim for?

	2: Pesticides

The Issue: Water is abstracted from the lower reaches of the River Leam for potable water supply.  Investigations have indicated that the catchment is at high risk from a range of pesticides, in particular, Metaldehyde, an active ingredient in slug pellets, which is used to protect winter cereal crops, oil seed rape and some other crops from slug damage.  Conventional drinking water treatment options such as granular activated carbon and ozone do not effectively removal metaldehyde.  Concentrations of metaldehyde in drinking water sourced from the River Leam indivcate failures of the driking water standatrd for individaula pesticides (equivalent to 0.1 parts per billion).

Outcome 2: By 2027 a reduction in the levels of pesticides (in particular Metaldehyde) entering the watercourses within the Leam catchment will enable the use of minimal treatment options to meeting drinking water standards for water abstracted in the catchment.  
Delivered by: Leam Catchment Partnership


	TO BE ADJUSTED TO FIT WITH LCP OBJECTIVES
Anything more specific we can aim for?

	3: Sustainable Woodlands 

The Issue: The Leam catchment is predominantly utilised by agricultural activity.  Due to the intensification of farming over time this has led to the removal of woodland and forest and and the farming of land up to the river banks.  Related to this there has been an increase in levels of silt and debris reaching the watercourse, transfering phosphate into the water environment and reducing flow, with knock on impacts on dissolved oxygen levels and flood risk.
Outcome 3a: By 2025 planting of trees in strategic locations along the river corridors will assist in reducing levels of silt reaching the watercourse, increase habitat diversity and provide shading of the watercourses for fish.

Outcome 3b: By 2015, the identification of suitable locations for the planting of x hectares of sustainable wodland in strategic locations throughout the catchment to reduce siltation in the river, reduce flood risk and increase habitat diversity. 

Delivered by: ‘Habitats Focus Group’

	Are there any specific targets we can add here?

	4. Habitats

The Issue: Due to the intensification of farming, the expansion of residential and commercial building and modificatiosn to the watercourse, the range of habitats in the Leam catchment have decreased over time.  This has been characterised by the disappearnce of certain species, such as breeding Snipe, in the catchment.  

Outcome 4: By 2027 the River Leam and its tributaries support a wider range of habitats.  Prtoected species, such as the otter and water vole are present in larger numbers.  The snipe has returned to nest within the catchment.

Delivered by: ‘Habitats Focus Group’

	Do WWT have anything to add regarding the Issue?
WWT comments on species.

Are there any other shorter term targets to add?

	5. Flood Risk

The Issue:  Due to urbanisation, watercourse modifications, changing land use and varying weather patterns, fluvial and pluvial flood risk is a signficant issue within the Leam catchment.  Schemes to assist in tackling flooding have immense potential to deliver joint environmental benefits from pollution removal to habitat creation.
Outcome 5: By 2027 flood risk to residential and commercial properties in the catchment is reduced through the promotion of flood risk schemes which offer environmental benefits, such as habitat creation, channel naturalisation or improvements to fish passage.
Delivered by: ‘Habitats Focus Group’

	MJ to advise on the flood risk within the Leam and if there are particular areas/properties that need to be targeted.

	6. Fish
The Issue: Although not considered to be a failing element from a Water Framework Directive perspective, fish stocks have been affected by changing land use, flow reduction and watercourse modifications, such as weirs.  As a key element in the ecological balance of the river environment and essential for anglers to enjoy the recreational benefits of the Leam, it is important that fish stocks are not impacted and, where possible, improved. 
Outcome 6: By 2027 the River Leam and its tributaries support more diverse, abundant and sustainable fish stocks that can maintain angling activity.  
Delivered by: ‘Habitats Focus Group’

	For discussion as to whether fish stocks are an issue in the catchment.

Are there any particular types of fish that are currently suffering and could act as key indicators?

	7. River Restoration
The Issue: Although not classified as heavily modified, a number of areas of the Leam have been impacted by development or constrained due to surrounding land use practices.  This has reduced the ability of the watecourse to provide a naturally adjusting environment.
Outcome 7: By 2027 x kilometres of modified channel are restored to a provide a natural environment that supports greater habitat and amenity benefit.

Delivered by: ‘Habitats Focus Group’

	Are there particular sections that should be targeted?  Is this an issue on the Leam?

Is it possible to use an Environment Bank initiative to support this?

	8. Access
The Issue:  Due to the privatisation of land, public access to the river has been reduced.  This has impacted upon the community relationship and sense of pride and ownership of the watercourse.

Outcome 8: By 2020 public access to the river corridor is increased, through the installation of x kilometers of new riverside public rights of way.
Delivered by: ‘Habitats Focus Group’

	Can we place a distance on this outcome?  Are there any particular areas to target?

	9. Education

The Issue: Public knowledge and understanding of the Water Framework Directive and wider environmental issues affecting their local watercourse has decreased.  As community involvement may be necessary to acheive many of the required outcomes for the Leam, it is important to increase understanding and gain public buy-in.
Outcome 9a:  By 2016, community awareness of the issues on the Leam and the aims of this Pilot is significantly increased through engagement and education, such as school visits and attendance at public events.  This results in a better public perception of hte local water environment and recognition of the benefits of environmental improvements and the personal measures that can be undertaken to assist in meeting the WFD objectives.

Outcome 9b: By 2020 communities are involved in the implementation of improvement actions where feasible and relevant.

Delivered by: Both Groups

	


Additional Points for Discussion:
1. Are there any other outcomes that should be included?
a. Angling?

b. Brownfield Land?

c. Unemployment?

2. What should the target area be?  Is it worth extending it from just the Leam to the wider Upper Avon or Warwickshire as a whole?

3. Does everyone agree with this outcomes?  Are they acheivable?  Do any require adjustment/deleting/additions?
