River Leam Pilot Catchment
Workshop 14/12/2011 - Minutes
Presentations
Four overview presentations given to explain the interests of some of the larger organisations in the catchment pilot.
1. Environment Agency
Colin Sully - Overview as to why the EA are undertaking the pilots and what DEFRA require at the end.

Steve Foster - Overview of the problems within the Leam catchment with regards to water quality, the drivers for the current status and the evidence from the EA and limits of that data.

2. Severn Trent Water
Mark Craig - Phosphates issues within the Leam catchment from Severn Trent Water’s point of view

Jodie Whitehead - Drinking water quality issues within the Leam catchment from Severn Trent Water’s point of view, based around Metaldehyde.
3. Natural England
Philippa Mansfield - Overview and context of the Upper Avon Catchment and NE projects within the area
4. Warwickshire County Council (Flood Risk Management)
Matthew Jeffes - Overview of water quality considerations from a flood risk mitigation point of view and requirements of the Local Flood Risk Strategy currently being prepared by WCC. Relevant as over half the schemes currently being investigated by WCC are in the Leam catchment.
Who Are We and Why Are We Here?
All attendees were asked to quickly summarise why they are interested in the Pilot study.
	Organisation/Individual
	Reason for Interest

	Environment Agency
	· DEFRA requirement

· Delivery of Leam Pilot

· Improvement of water quality

· Aim for Good Ecological Quality

	Warwickshire County Council

(Flood Risk Management)
	· Writing Local Flood Risk Strategy

· Obligation not to have negative impact on environmental quality when implementing flood alleviation schemes.

· Requirement to improve land drainage which closely links to water quality

	Natural England
	· Catchment Sensitive Farming initiative

· Aiming for reduction in pollution to achieve Good Ecological status

· Aim to address ALL sources of pollution.

	Warwickshire Wildlife Trust
	· Delivery of schemes with a water focus

· Want greater involvement in the Avon catchment

· Interested in habitats, water voles

· Want greater engagement with local communities

	Severn Rivers Trust
	· Interested in water!

· Aim for Good Ecological status

· Interested in achieving a specific catchment plan with actions

· Want involvement in delivery

· Want to stop pollution at its source not just treat the results

	Forestry Commission
	· Want to find out more about potential role in the catchment

· Woodlands for Water project links to flood risk and water quality improvements

· Interested in engagement

· Interested in action plan

	Severn Trent Water
	· Need to justify investments in water treatment (sewage and drinking water)

· Interested in catchment scale approaches

· Want to reduce the pesticides entering the watercourse

· Required to meet WFD Article 7

	Independent / Warwickshire Rural Hub
	· Hub is interested in the agricultural side of the pilot

· Role is to disseminate information

	Farmer / Soils group
	· Interested in the overall picture of the catchment

· Keen to see improvement in the cleanliness of the Leam

	Upper Avon Strategic Partnership
	· Want to work with the stakeholder group

· Want to share ideas and knowledge

· Interested in engagement

· Interested in the objectives

· Want to improve water quality

The Purpose of the Leam Pilot Catchment is to….

All attendees asked to write on a post-it note their own answer to this question. The aim was to establish the overall objectives of the Steering Group members for the Pilot. The results were as follows:

From these the following key themes/objectives for the Pilot emerged:

· Improve partnership working and engagement
· Engagement with all stakeholders

· Pooling of knowledge and resources

· Joined up approach (e.g. environmental benefit through flood risk mitigation)
· Coordinate and utilise current work and outputs from that work (e.g. Woodlands for Water)
· Share lessons learned

· Create partnership knowledge

· Identify and share resources

· Influencing landowners

· Adoption of better practice

· Improve water quality to achieve Good Ecological Status

· address all sources of pollution
· pesticides, phosphates, road run off, ecology
· More and better quality habitat for wildlife
· Reduce flood risk
· Develop an Action Plan to deliver aims
· Identify funding sources

· Identify resources

Ongoing Actions in the Catchment

Attendees asked to note down actions they are aware of currently ongoing in the catchment. These also matched up with the objectives identified previously…
	Objective
	Ongoing Actions

	Partnership Working and Engagement
	· Warwickshire Hub ‘friendly farmer open days

· MURCI waters

· Diffuse Urban Poll

· Yellow Fish Project

· Advice materials for farmers (VI, CSF, Agronomists)

· CSF project training, workshops and events to engage farmers

· Upper Avon Catchment Partnership (established Steering Group, links with farmers, links with VI)

· Upper Avon Catchment Partnership (farm advice)

· Sitting on various groups

· STWL Climate change project?

· VI expert advice and text message service

· Education (farmers, communities, schools)

· Heartwoods RDPE funded project advising landowners and managers on managing woods for woodfuel and training.

· STW point source SIMCAT modelling

· Warwickshire Rural Hub Soils Group

· Warwickshire Rural Hub Arable Group

· Sowe Valley Project

· Environmental Stewardship (ELS / HLS)

· English Woodland Grant Scheme (EWGS)

· Felling licences (cutting down trees)

	Improve Water Quality to reach Good Ecological Status
	· SIMCAT modelling (identification of problem)
· Walkover surveys

· EA checking and review of sample points

· Infrastructure improvements through capital grants

· Severn Trent ongoing Phosphate removal at Itchen Bank

· Projects to improve Phosphate issues

· UASP work to tackle pesticides

· SUDS

· Drainage schemes to create new ditches for flood water storage and cleansing

· Flood alleviation schemes

· HLS (Higher Level Stewardship) Agrienvironmental schemes.

· EA farm advice project

· Pilot Safeguard Zone (UASP)

· VI Pilot Investigation

· Eathorpe Marsh (STWL and WWT)

· Watercourse consenting

· Forestry Commission land management (maybe not in catchment) and associated advice, regulation and grants (EWGS) for private and other landowners

· EA bankside protection

· STWL national environmental programme of catchment scale investigation

· EA / STW remote sensing

	More and better quality habitat for wildlife
	· Drainage schemes to create new ditches and therefore associated habitats
· Flood alleviation schemes

· WWT managed sites (nature reserves)

· HLS (Higher Level Stewardship) and ELS (Entry Level Stewardship0

· Agrienvironmental schemes.

· Eathorpe Marsh (STWL and WWT

· Mink monitoring

· Invert monitoring

· Living Landscapes (Princethorpe Woodlands)

· EWGS

	Reduced Flood Risk
	· Flood alleviation schemes

· Drainage Schemes

· SUDS

· EWGS – woodland creation and management (blocking drains etc)

	Develop Action Plan - funding
	· CSF capital grants for farms

Additional Actions Required to Meet Objectives

The group was asked to think about the objectives identified and then consider what additional actions are required to achieve them. These grouped quite nicely into the following:
Further Engagement

· Public Awareness (copy Sowe initiatives)

· More education (tell people what is going on and what others are doing)

· Warwickshire County Council tenant farmer contacts

· Publicity (through farmers weekly, local NFU)

· Tie into other communications

· Horticulture groups (e.g. Stoneleigh area)

· Publicise what the problems are.

· Publicise at markets and rural shows (e.g. Rugby, Stratford, Stoneleigh)

· Coventry County Council public engagement

· Warwickshire College (courses)

· Stands at local shows (e.g. Kenilworth)

· VI texting list

· Free papers

· Hub

· Parish Council newsletters

· Education as to what to do with effluent.

Funding/Costs

· Cost Benefit Analysis of actions

· Understand costs of everything

· Costs vs risk

Timescales

· How long will implementation take

· How long to realise benefits

· Understanding of everyone’s timescales

Identification of Actions in Each Sector

· Proposed actions that each sector could undertake (e.g. through mapping of overlays to identify gaps)

· Wetland creation through SUDS (wildlife vs flood risk)

· Promotion of better use of rivers

· Localism

· Timing and control of phosphate applications compare to nitrate regulation

Further Understanding of Problems

· Identification of mis connections in rural areas (e.g. small industrial uses, equestrian)

· More modelling to identify sources

· More sampling (e.g. invertebrates)

· Identification of gaps (e.g. golf courses - management of greens, fertilisers; motorways; highways; airports

· Understanding of the effect of different actions (e.g. P stripping, use of fertilisers etc)

· Understanding whether targets are appropriate

· National initiatives to target Phosphorus control at the source (e.g. foods, detergents etc)

· Identify locations of septic tanks and their impacts

Barriers to Achieving Objectives

The group was then asked to identify if there were any barriers to implementing theses actions or achieving the objectives.
	Objective
	Barriers

	Partnership Working and Engagement
	· Not knowing all the facts

· Various organisations knowing different facts

· Changing farmers mindsets and culture

· Achieving local ownership

· CLA/NFU involvement

· Involvement of agronomists and advisors at a local level

· Data sharing

· Data confidence

· Getting evidence and science right to convince people

· Presentation of evidence in accessible way

· Presentation as an opportunity rather than a threat

· Focus on win wins (use working examples)

·

	Improve Water Quality to reach Good Ecological Status
	· Source control of Phosphates entering the system

· Loss of farming sales through reduction in fertilisers

· Septic tanks

· Translation of WFD requirements and costs to customers and requirement for ‘upstream thinking’

	More and better quality habitat for wildlife
	· Funding

· Resources

	Reduced Flood Risk
	· Funding

· Resources

	Develop Action Plan - funding
	· Lack of skills

· Lack of resources

Additional Organisations to Involve

The group was also asked to identify if there were any additional organisations who should be involved:
· Enterprise Groups
· BWB
· Developers (deliver actions through new housing, e.g. Rugby Aerial Site)
· Local Authority Planners
· Local Authority Building Control
· Anglers
· Sailing Clubs
· Boaters
· More Farming Groups (need attraction to draw people in)
· Amenity forum o draw all pesticide users together
· Non-agricultural landowners (rail, road, airport)
· Youth Groups (to target awareness and attitudes)
· Schools (to target awareness and attitudes)
· WACFAC (represent Anglers)
· Heartwoods (RDPE funded initiative targeting woodland owners, contractors)
Next Steps

This sheet summarises the outputs from the workshop. Further consideration will be given to these to establish how the Pilot should move forward from here. This will be communicated with the Steering Group in the New Year. However, in the meantime it was considered appropriate to book a date for another workshop to determine HOW we can deliver the objectives and actions discussed and formulate a plan of action. However, please note that the format of the proposed workshop will largely be based on the results of analysing the discussion outlined in these minutes. Following the next workshop the aim is for all Leam pilot updates to take place as part of other Steering Group meetings, such as UASP, to avoid meeting fatigue
The next steps for consideration by everyone interested in being involved in the Pilot are:
Next Workshop

· Thursday 2nd February (this has been chosen based upon the responses received from the availability request distributed in December – hopefully it is still suitable for the majority).
· In advance of the workshop it would be useful to

· Start to consider how we are going to deliver the outcomes/objectives

· Think about how we going to implement the actions

· Consider whether you or your organisation would be keen to take a lead on any actions or objectives
Logos

· There was a general consensus for development of a Pilot logo to provide a sense of collaboration within the Steering Group and assist in promoting projects for the Pilot.

· Has anyone got any ideas?

· Anyone know of someone with the skills to develop a logo?

· Any suggestions please let me know.
Create more and better quality habitat for wildlife (e.g. there are historic sites for Snipe in the catchment)

Contribute to plan and delivery role of trees and woods in helping to deal with issues based on Woodlands for Water evidence

Demonstrate benefits of trees and woods in improving water quality and impact of flooding (flood flows)

Options for linking in EA Woodlands for Water WFD Project (opportunity mapping and delivery) by working with an established partnership.

Develop an Action Plan to improve water quality

Identify better use of resources

Identify better funding

Address all sources of pollution in the catchment

Contribute to delivery by influencing landowners through advice, negotiate grants etc and to adopt better practice.

Create partnership knowledge to help improve water quality through effective drainage, SUDS and factor in environmental elements to all alleviation schemes / partnership works,

To pool all stakeholders knowledge and use all the available tools

To coordinate current work in the catchment and to save duplication, resources and share lessons leaned and outputs.

Improve water quality to reach Good Ecological Status

Provide a joined up approach to addressing water pollution issues in the catchment.

Work better in partnerships

Engage with other key stakeholders to learn more about the pilot and how we can help.

