RIVER HAYLE

CATCHMENT ACTION PLAN

National Rivers Anthority South West Region

 $\sqrt{}$

CONTENTS

MAP OF NRA SW REGION SHOWING TARGET CATCHMENT

1.INTRODUCTIONPAGE 12.ROUTINE SERVICESPAGE 1 - 23.CHALLENGES & PROPOSED ACTIONSPAGE 3

APPENDIX 1 - CATCHMENT MAPS

APPENDIX 2 - NRA DUTIES, POWERS AND TARGETS

River Hayle Catchment

.

1. INTRODUCTION

CATCHMENT ACTION PLANS are designed to be a simple, practical means of directing resources to achieve environmental improvements on a priority basis, between and within catchments. They set out the essential routine tasks, and a five year programme of specific actions for each catchment to meet regional and national targets. Changes may occur where unplanned work such as an extreme drought requires priority.

The NRA has inherited a legacy of environmental challenges arising from the use and abuse of our natural resources. Although significant progress has already been made it will be many years before all the work needed can be assessed, funded and carried out.

To achieve the environmental objectives will require not just the clear, vigorous direction of the NRA towards priority work but the help and support of the whole community.

The NRA has consulted with the Regional Advisory Board and Advisory Committees and the local interests about the draft action plans and the format is the outcome of those discussions.

Progress to achieve the Action Plan objectives will normally be reviewed on an annual basis but more frequently where severe problems have been identified.

2. ROUTINE SERVICES

Despite the fact that the NRA is largely a reactive, regulatory body it is possible to plan for much of the environmental protection work even the fact that unpredictable events will occur!

Much of the routine workload such as monitoring, enforcement of statutes and dealing with pollution and flooding incidents needs to have clear priority to ensure that it is dealt with to satisfactory standards throughout the region.

This essential work is carried out according to need in all catchments.

The NRA SW handles over 3000 pollution incidents a year, the majority of which are reported by members of the public. Many are attended within minutes and most within a few hours. In some cases major operations are undertaken to control the pollution and minimise impact on the environment.

Several thousand routine inspections of industrial premises, farms, weirs, fish passes and treatment works are also undertaken. In many cases improvements are required to minimise the risk of pollution or to ensure protection of fish and conservation of the water environment.

As part of the overall environmental protection exercise many flood defence schemes and thousands of planning applications are screened; hundreds of farm pollution grant proposals and effluent discharge applications are processed each year. Many new or varied abstraction licences and drilling consents are also processed to protect surface and underground waters.

1

Each year about 67,000 samples of rivers, lakes, ground and tidal waters and effluents are taken. Around 1.25 million chemical tests are made on these samples to ensure water quality standards are met and to identify where enforcement action is needed.

In addition detailed studies of samples of invertebrates, fish, algae and plants are undertaken to provide information on the status of the aquatic communities and to test the accuracy of the conclusions of chemical monitoring.

The key abstractions, discharges and monitoring sites for this catchment are marked on map(s) in Appendix 1.

Routine regulatory action is taken to ensure the conditions of thousands of discharges, abstractions and other legal requirements are enforced and illegal fishing is curtailed.

The NRA SW also handles many hundreds of letters and enquiries for information from the Water Act Register and provides press releases, reports and other information to a wide range of interests in the community.

CHALLENGES AND ACTIONS

3.

The River Hayle Catchment drains an area in west Cornwall with a rich mining history. The catchment includes St Ives, a popular tourist centre, and minor streams to the sea. The River Hayle meets the sea at the once thriving port town of Hayle. Historic mining activity affects the river water quality together with current farming and land use practices. Water is abstracted for public supply at St Erth. A major sewage treatment scheme has been proposed to improve the quality of bathing waters at the popular holiday beaches.

. . . .

The aims of the plan are to achieve water quality objectives and identify an economic recovery of contaminated land to minimise nuisance and help to develop the potential amenity of the area.

Functional officers have identified the main challenges to the achievement of environmental objectives. Where solutions are clear they have been programmed. In other cases further investigations are needed to determine the way forward.

ACTION	TIMETABLE					
	1991	1992	1993	1994	19 95	
POLLUTION CONTROL						
Review water quality in the catchment.						
Investigate causes of non-compliance with water quality objectives and carry out remedial action as appropriate.				•		
Assess importance of Tregembo Marsh in acting as a buffer/sink for contaminants.						
Prepare and carry out blue-green algae action plan; identify abundance and diversity of algae.						
Prepare Catchment description.						
Identify impact of agriculture in the catchment and promote remedial action.					ŝ	

ACTION

TIMETABLE

1991 1992 1993 1994 1995

POLLUTION CONTROL Cont'd

Assess impact of any future SWWS water resources schemes on water quality.

Pre and post scheme appraisal if SWWS capital improvement programme.

Carry out pollution risk assessment for St Erth public water supply abstraction.

Assess impact of historic mining on water quality and carry out remedial action as appropriate.

Develop Hayle estuary management plan.

Review Hayle Harbour Development on water quality.

Determine deemed discharge consents.

Liaise with Environmental Health Officers to identify private potable supplies and develop database.

Baseline survey of groundwater quality to assess:

- a) suitability for potable use
- b) compliance with appropriate E.C. directive standards.

Programme to be determined.

Programme to be determined.

ACTION

TIMETABLE

1991 1992 1993 1994 1995

WATER RESOURCES

Plan, design and install river gauging station in Penberth Stream.

Review impact of mine closures on groundwater levels, audit discharges and catchment drainage patterns.

Review operating agreements at St Erth abstraction.

Review low flow problem sites and promote alleviation schemes for priority sites.

CONSERVATION

Identify potential enhancement areas and implement schemes where appropriate.

APPENDIX 1

CATCHMENT MAPS

KEY

- O Tidal Water Monitoring Point
- Routine River Monitoring Point
- Discharges plc (sampled site)
- Discharges Fish Farms (sampled site)
- Discharges with Deemed Consents COPA Variation Order non plc (sampled site)
- ▼ Discharges with Deemed Consents COPA Variation Order plc (sampled site)
- + Discharges non plc (sampled site)
- X Waste Disposal Sites
- TL Tidal Limit
- No receiving water control sites

Lands End Streams 21A & 22A (1)

LANDS END STREAMS 21A & 22A (1)

I

-

NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
DISC	CHARGES WITH	DEEMED CONSE	ENTS - COPA VARIATIO	ON ORDER PLC
1	OUT0547	SW37153453	Pendeen	Outfall
2	OUT0502	SW36173311	Botallack	Outfall
	OUT0586	SW35493100	Cot Valley	Outfall
5	OUT0590	SW34952642	Sennen Cove	Outfall
3 5 5 6	OUT0566	SW38972207	Porthcurno	Outfall
6	OUT0536	SW47072613	Mousehole	Outfall
7	OUT0504	SW46932637	Mousehole Culvert	Outfall
8	OUT0543	SW46362893	Newlyn River	Site for current dangerous
U	0010343	01110302095		substances
				Outfall
	OUT0541	SW46432906	Newlyn Art Gallery	
9	OUT0548	SW46702837	Penlee	Outfall
9	OUT0505	SW46352855	Opp.Smugglers Hotel	
10	OUT0505	SW40352055	Albert Pier	Site for current and proposed
10	QU10550	5841133039	Albert Pier	
	o		abb an Ba ala	dangerous substances
	OUT0549	SW47493023	Abbey Basin	Outfall 7
	OUT0557	SW47583014	Ross Bridge	Outfall
	OUT0559	SW47702995	South Pier	Outfall
	OUT0552	SW47712989	Battery Rocks	Outfall
11	OUT0554	SW48033078	Chyandour	Outfall
				Site for current and proposed
				dangerous substances
12	OUT0558	SW46782924	Wherrytown	Outfall
			-	Site for current and proposed
				dangerous substances
13	OUT0507	SW52093043	Castle Gayer	Outfall
				Site for proposed dangerous
				substances
14	OUT0506	SW52563041	Chymorvah	Outfall
15	OUT0515	SW51333035	The Gwelva	Outfall
15	OUT0532	SW51653009	St Michaels Mount	Outfall
16	OUT0562	SW53522912	Perranuthnoe	Outfall
17	OUT0510	SW35423199	Porthledden Cove	Outfall
17	0010510	5433423133	For threaden cove	outrain
DIS	CHARGES WITH	DEEMED CONSE	ENTS - COPA VARIATIO	ON ORDER NON PLC
1	P22A/P/406	SW37703600	Pendeen Lighthouse	
2	P22A/P/414	SW37193493	Geevor Tin Mine	Site for current dangerous
2		0007100400	Sector iin hine	substances
				Redlist site
				Paris Commission
2	D22D /D //07	CW2E202100	The Forge Cape Co	
3	P22A/P/407	SW35303190	The Forge, Cape Con	
4	P22A/P/403	SW34172507	Dr Johnson's Head,	
5	P22A/P/404	SW34242490	North of Greeb Zawn	
6	P22A/P/401	SW37182170	Pendower Cottage, 1	
5 6 7 8	P21A/P/432	SW38742202	The Minack Theatre,	•
	P21A/P/431	SW44002300	Tater Du Lighthouse	
9	P21A/P/427	SW45022411	Lamorna Cove(Toile	
	P21A/P/428	SW44992415	Gilly Cottage, Lamo	orna Cove
	P21A/P/429	SW45022411	Morsylla Cottage, I	Lamorna Cove
	P21A/P/430	SW45012410	1,2 Cove Cottages,	
10	P21A/P/425	SW47002795	Penlee Quarry(Toile	
	P21A/P/426	SW47002795	Penlee Quarry, New	
				4

1

Version 4 / August 1991

I

	LAND	DS END STREAM	15 21A & 22A	(1) (cont)	
	DISC	CHARGES WITH	DEEMED CONSE	ENTS - COPA VARIATIO	ON ORDER NON PLC
	11	P21A/P/417	SW46602840	South Pier, Newlyn	
		P21A/P/418		Boat Repair Slip, S	
_		P21A/P/419		South Pier Toilets	
		P21A/P/421		Harbour Office, New	
	12	P21A/P/420		North Pier Toilets	·
	13	P21A/P/414		Tolcarne Inn, Newly	Z n
		P21A/P/415		Fish Market, Newly	
		P21A/P/416		North Pier, Newlyn	
	14	P21A/P/409		Bathing Pool, Prom	
		P21A/P/410		South Pier (Toilet	5)
	15	P21A/P/408		Dry Dock Premises,	
		P21A/P/411		Buccaneer Shell She	
		P21A/P/412		Dockers Rest, Penza	
	16	P21A/P/413	SW47763032	Commercial Premises	
	17	P21A/P/407		The Castle, St Mich	
	18	P21A/P/406		Coastguard Cottage	
	19	P21A/P/404		Cliff Cottage, Prus	
	20	P21A/P/405		Porthenalls Hse, P	
	21	P21A/A/403		Rinsey Head, Helsto	
	22	P22A/P/402	SW34182525	First & Last House	
	TIDA	AL WATER QUAI	LITY MONITOR	ING POINT - BATHING	WATERS
	1		SW35203165	Priests Cove	Non-identified bathing waters
_	2	ECB0750	SW35522645	Sennen Beach	EC identified bathing waters
_	3		SW38182186	St Levan Beach	Non-identified bathing waters
	4	ECB0740	SW387223	Porthcurno Beach	EC identified bathing waters
	5		SW47002630	Mousehole Beach	Non-identified bathing waters
	6	ECB0734	SW475298	Penzance	EC identified bathing waters
	7	ECB0732	SW485311	Heliport	EC identified bathing waters
	8	ECB0731	SW513310	Little Holgus	EC identified bathing waters
		ECBR0730	SW514312	Stream A	Watercourse to beach
	9	B0730	SW52103040	Top Tieb	Non-identified bathing waters
-	10	ECB0720	SW539293	Perran Sands	EC identified bathing waters
	11		SW55772785	Prussia Cove	Non-identified bathing waters
	12	ECBR0710	SW576283	Praa Stream	Watercourse to beach
	13	ECB07011	SW577281	Praa Sands (west)	EC identified bathing waters
	14	ECB0710	SW585276	Praa Sands (east)	EC identified bathing waters
-	15	B0733	SW48003100	Chyandour	Watercourse to beach
	TIDA	AL WATER QUAI	LITY MONITOR	ING POINT - BIOTA SA	AMPLING
	16	-	SW500310	Longrock	

. .

_Version 4 / August 1991

	LANE	S END STREAM	15 21A & 22A	(2)	
	NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
	DISC	HARGES NON I	PLC		
—	1*	P21A/P/9	SW44862429		Sewage treatment works
	2*			Castle An Dinas Q	
	3*	P22A/P/44	SW37103498	Geevor Tin Mine	Mine Discharge
		CHARGES PLC			
	1	WSTW0176FE WSTW0234FE		Polgigga Treen	Sewage treatment works
	2 3	WSTW0234FE WSTW0208FE		St Buryan	Sewage treatment works Sewage treatment works
_	4	WSTW0154FE		Newbridge	Sewage treatment works
		WSTW0218FE		Sancreed	Sewage treatment works
	5 6	WSTW0042FE		Drift	Sewage treatment works
	7	WSTW0232FE	SW45392876	Trevadoe	Sewage treatment works
	8	wstw0152fe			Sewage treatment works
	9	OUT0543	SW46362893	Newlyn River	Outfall
	10	OUT0558	SW46782924	Wherrytown, Penzan	ceOutfall
	11	OUT0550	SW47733039		Outfall
			SW48033078		
-	13	WSTW0235FE	SW36803190	Tregaseal	Sewage treatment works
	FISH	I FARMS			
	1	P21A/P/1	SW48403780	Sweetwater Trout	Fm
-	2	P21A/P/2	SW47403200	Little Rosemorran	, Gulval, Penzance
	WAST	TE DISPOSAL S	SITES		
	1	08AD	SW470348	Chysauster Farm,	Gulval
	2	08AK	SW485363	Middle Georgia Fm	
	3	08NX	SW471342	Boscreege Farm, M	
	4	08PD	SW473340	Trezelah, Gulval	
	ROUI	TINE RIVER MO	ONITORING		
	1	R21A026	SW52563213	Gwallon	Chemical/biological site
-					Dangerous Substances Directive
_	2	R21A022	SW47693180	Trythogga	Chemical/biological site Red list site
	3	R21A028	SW49653603	Nancledra	Chemical/biological site
	3	R21A028 R21A002	SW52373247	Truthwell Mill Br	
	5	R21A021	SW47883220	Kenegie Cottage	Chemical/biological site
	6	R21A008	SW48123115	Chyandour	Chemical/biological site
	U			and an and a r	Freshwater Fish Directive
					Tidal water quality point -
					bathing waters
	7	R21A006	SW47853102	Chyandour Brook	Chemical/biological site
				-	Freshwater Fish Directive
					Tidal water quality point -
	_			_	bathing waters
	8	R21A007	SW46752945	Wherry Town Bridg	
					Tidal Water Quality Mon Pt
					bathing waters
	•		011450000410		
	9	R21A011	SW45022410	Lamorna	Chemical/biological site Freshwater Fish Directive

•

÷

•

:

÷

÷

;

. ;

LANDS END STREAMS 21A & 22A (2)(cont)

-

	ROUI	NTINE RIVER	MONITORING		
	10	R21A015	SW44012524	Trewoofe	Chemical/biological site
	11	R21A003	SW43353018	Skimmel Bridge	Chemical/biological site
-	12	R21A004	SW44752908	Buryas Bridge	Chemical/biological site
					Dangerous substances control
					sité
	13	R21A027	SW45502931	Stable Hobba	Chemical/biological site
					Dangerous Substances Directive
	14	R21A005	SW46252903	Newlyn Bridge	Chemical/biological site
				-	Freshwater Fish Directive
-					Red list site
					Tidal water quality point -
					bathing waters
	15	R21A018	SW43812878	Drift Reservoir	Chemical site
					Freshwater Fish Directive
					Algological site
					EC surface water abstraction
-					directive monitoring site
	16	R21A019	SW44613005	Denni s Plac e	Chemical/biological site
					Dangerous substances control
					site
	17	R21A020	SW45202928	Prior/Newlyn River	
					Dangerous substances directive
	18	R21A017	SW42562975	Little Sellan Br	Chemical/biological site
	19	R22A009	SW401229	Penberth Bridge	Chemical/biological site
	20	R22A007	SW357325	Prior to Sea	Chemical/biological site
	21		SW432266	Fiddlers Brook	Biological site

:

•

Version 4 / August 1991

Hayle Catchment 22A & 22B

HAYLE CATCHMENT 22A & 22B NO REFERENCE NGR LOCATION ADDITIONAL DETAILS DISCHARGES NON PLC SW60703150 Godolphin Cross Sewage treatment works 1* P22B/P/8 DISCHARGES PLC WSTW0084FE SW54683634 Hayle Sewage treatment works Site for current and proposed dangerous substances 2 Nancegollan WSTW0150FE SW63523251 Sewage treatment works DISCHARGES WITH DEEMED CONSENT - COPA VARIATION ORDER NON PLC SW52104070 P22A/P/408 Smeatons Pier 1 2 P22A/P/409 SW51944037 15A The Warren, St Ives P22A/P/410 SW51964036 25 The Warren, St Ives 27 The Warren, St Ives SW51974035 P22A/P/411 P22A/P/412 SW51994034 Pedn-Olva Hotel, Porthminster P22A/P/415 SW54563639 Old Quay Hse Inn, Hayle 3 DISCHARGES WITH DEEMED CONSENT - COPA VARIATION ORDER PLC Outfall SW52284102 Balmaluz Point 1 OUT0584 Site for proposed dangerous substances WASTE DISPOSAL SITES SW607350 Gwinear Downs, Leedstown 1 08NH 2 SW543358 Transfer St, St Erth 08NN 08NP/08PB Balnoon, St Ives 3 SW509379 4 08PT SW578372 Wheal Alfred, Hayle TIDAL WATER QUALITY MONITORING POINT - BATHING WATERS SW51504103 Porthmeor Beach EC identified bathing waters 1 ECB0760 Porthgwidden Beach EC identified bathing waters 2 ECB0770 SW522411 3 ECB0780 SW52204025 Porthminster Beach EC identified bathing waters 4 ECB0790 SW528389 Station Beach EC identified bathing waters 5 ECB0791 Porth Kidney Sands EC identified bathing waters SW540385 The Towans, Hayle EC identified bathing waters 6 ECB0800 SW563395 TIDAL WATER QUALITY MONITORING POINT - ESTUARY QUALITY SW55003570 Routine monitoring site 7 E22A3 By St Erth 8 E22A2 SW54983800 Estuary Mouth Routine monitoring site TIDAL WATER QUALITY MONITORING POINT - BIOTA SAMPLING SW55003650 Lelant Sands 9 ROUTINE RIVER MONITORING Chemical/biological site R22B016 SW61453307 Trenwheal 1 Chemical/biological site 2 R22A014 SW58853737 Nanpusker Chemical/biological site 3 R22A001 SW56873810 Phillack-Freshwater Fish Directive Copperhouse Chemical/biological site 4 R22A005 SW54113650 Lelant 5 R22A013 SW50153915 Bussow Reservoir Chemical site Freshwater Fish Directive Algological site

1

Version 4 / August 1991

HAYLE CATCHMENT 22A & 22B (cont)

HAY	LE CATCHMENT	22A & 22B (cont)	
ROU	TINE RIVER M	ONITORING		
6	R22B018	SW54303556	Treloweth	Chemical/biological site Dangerous Substances Directive
7	R22B013	SW57153138	Millpool	Chemical/biological site Dangerous Substances Directive
8	R22B017	SW60403212	Gwedna	Chemical/biological site Dangerous Substances Directive
9	R22B014	SW63823466	Crowan	Chemical/biological site
10	R22B015	SW62053380	Drym Farm	Chemical/biological site
11	R22B001	SW61103273	Binner Bridge	Chemical/biological site Dangerous substances control site
12	R22B002	SW59613241	Godolphin Bridge	Chemical/biological site Dangerous Substances Directive
13	R22B003	SW56613196	Relubbus	Chemical/biological site
14	R22B004	SW54903508	St Erth Gauging St	Chemical/biological site National network site Red list site
	R22B023	SW54953490	River Hayle	EC surface water abstraction directive monitoring programme
15		SW561330	Bosworgy Stream	Biological site

NRA DUTIES AND POWERS

The Authority has statutory duties and powers in relation to water resources; pollution control, flood defence, fisheries, recreation, conservation and navigation along with various other functions given under the 1989 Water Act.

Whilst most of the Authority's duties and powers are exercised in respect of inland waters in England and Wales, it also has substantial responsibilities for the marine environment around the coast of England and Wales. For pollution control and fisheries purposes it has duties and powers out to distances of three nautical miles and six nautical miles respectively, the six miles being for salmonid protection. For flood defence it is responsible for a large number of sea defences (but not coastal protection which falls within the remit of local authorities).

As well as new duties, the NRA has also inherited other duties and powers under earlier legislation such as the 1963 Water Resources Act, 1975 Salmon and Freshwater Fisheries Act, and 1976 Land Drainage Act.

The Authority also has responsibility for implementing a number of Statutory Instruments, Orders, Notices and Directives relating to the 1989 Water Act. Various European Community Directives on the protection of the aquatic environment eg. Bathing Water Quality, Surface Water Quality, and Freshwater Fishlife also strongly influence its work.

NRA MISSION STATEMENT

The National Rivers Authority will protect and improve the water environment. This will be achieved through effective management of water resources and by substantial reductions in pollution. The Authority aims to provide effective defence for people and property against flooding from rivers and the sea. In discharging its duties it will operate openly and balance the interests of all who benefit from and use rivers, ground waters, estuaries and coastal waters. The Authority will be businesslike, efficient and caring towards its employees.

NRA AIMS

To achieve a continuing improvement in the quality of rivers, estuaries and coastal waters, through the control of water pollution.

To assess, manage, plan and conserve water resources and to maintain and improve the quality of water for all those who use it.

To provide effective defence for people and property against flooding from rivers and the sea.

To provide adequate arrangements for flood forecasting and warning.

To maintain, improve and develop fisheries.

To develop the amenity and recreation potential of waters and lands under NRA control.

To conserve and enhance wildlife, landscape and archaeological features associated with waters under NRA control.

To ensure that dischargers pay the costs of the consequences of their discharges, and as far as possible, to recover the costs of water environment improvements from those who benefit.

To improve public understanding of the water environment and the NRA's work.

REGIONAL PRIORITIES

The overall priority is to continue the improvements which were started in the last year in the following key areas.

WATER RESOURCES

- Develop regional strategy document.
- Improve response to licence applications.
- Establish Water Resources planning forum.
- Progress schemes to ameliorate low flows.
- Implement groundwater protection policy.

POLLUTION CONTROL

- Develop regional strategy document.
- Introduce charging for discharges scheme.
- Implement new consenting policy; begin review of deemed consents.
- Complete 1990/91 survey and consult on water quality objectives.
- Carry out EC Directive requirements.
- Introduce new monitoring programmes for effluents and controlled waters.
- Establish a regional laboratory service.

FISHERIES

- Develop regional strategy document.
- Review licence and other charging schemes.
- Harmonise stock assessment techniques.
- Extend programme of restoration and rehabilitation of fish stocks.
- Increase action to control illegal fishing.
- Submit new fishery byelaws to MAFF for confirmation.

RECREATION

Continue implementations of Water Act Code of Practice.

٠.

- Produce strategy for regional sites.
- Improve cost recovery from the recreation service.

CONSERVATION

- Establish database for regulatory purposes.
- Produce strategy for regional sites.
- Promote conservation schemes.