Notes from Tyne Catchment Partnership Planning Workshop
16th April 2015, Gateshead Civic Centre

Present
Mary Weatherby, Eva Diran (EA), Derek Hilton Brown (Newcastle City Council), Michelle Armstrong, James Prime (Groundwork NE), Susan Mackirdy (TRT), Amy Ridgeon (S Tyneside), Steve Lowe, Emma Craig (Northumberland Wildlife Trust), Peter Bell (Gateshead Council), Lynne Dunleavy (Flood Partnership), Abi Mansley (TRT)

Apologies
Angus Collingwood-Cameron, Clare Deasy, Hugh Clear-Hill, Lindsay Bramwell, Monique Specksnyder, Phil Hartley, Sarah Tooze

1. Abi outlined the purpose of today and some of the Medium Term Plan criteria. Questions to Mary and Eva were about
a. If burns and tributaries can be included - yes
b. Match funding : it has to be minimum 20% (which can include cash and in kind) and overall 30% - Eva will circulate some example costings from HLF and CSF. Steve mentioned how difficult it can be for the 3rd sector to secure match
c. Proposed projects must address a probable or confirmed failing element or a mitigation measure
d. Whether EU funding can be used as match – yes
e. The scale of the pot – possibly between £500k - £1million in the Northumbrian River Basin
f. We can be cross-boundary with other river catchments on big issues
g. There can be links with flood risk management / projects with multiple benefits. Action Abi – circulate the link to the online mapping of the remodelled woodlands for water on the FC website
h. More detail on the ‘lines’ in the spreadsheet will be needed in the autumn. Projects can be programmed in to start in year 2 or 3 (etc) of the Medium Term Plan if there are uncertainties. Existing projects / recent projects that would need an extension are also eligible.

2. Projects discussed (PTO)
	
	Project area / name / notes
	Lead organisation for filling in the spreadsheet
	Other partners who will want to co-ordinate on this project (not exhaustive!)

	1.
	Don – misconnections, sediment,
CSOs, contaminated land, industry. Note – 3 different local authorities in this area.
	Gateshead / LNP (Durham Wildlife Trust)
	S Tyneside, Sunderland, EA, TRT, NWL, Groundwork

	2.
	Team – flood management, habitat creation, tributaries (including Black Burn)
	Gateshead
	EA, Durham Wildlife Trust, Groundwork, TRT

	3.
	Rowletch Burn – landfills? Industrial Estate misconnections
	EA
	Groundwork, Gateshead, TRT

	4.
	Ouseburn – actions coming out of the evidence and measures recommendations
	
	

	5.
	Callerton Burn : opportunities and threats from new development. Lots of SUDS proposed. Link to River Restoration habitat creation. Link to Ouseburn
	
	

	6.
	Lower Derwent and Shibdon Meadow inc Land of Oak & Iron – link to WFD to be queried
	Gateshead
	Durham Wildlife Trust, Groundwork

	7.
	Tyne Estuary and Lower Derwent (metrogreen) and possible weir removal
	Gateshead
	TRT

	8.
	Blaydon Burn – a new waterbody under cycle 2 – data / current status is questioned by the partnership. All to send useful evidence / photos to Mary W. Burn needs investigation / feasibility / deculverting?
	TRT
	Gateshead

	9.
	Stanley Burn (Prudhoe Hospital) – status not clear
	Gateshead
	

	10.
	Urban streams – fish passage, obstructions, walkover / feasibility – in conjunction with water quality
	TRT
	Northumberland Wildlife Trust, all local authorities

	11.
	Haltwhistle Burn : extension of existing project. Also include Roman Wall Loughs and prevent deterioration / citizen science
	TRT
	NNPA, EA, Flood Partnership, NE, NCC, NWT

	12.
	Green Infrastructure : community partnership / outreach, fish passage, pollution prevention, non-native removal
	?
	All local authorities

	13.
	Education & Awareness e.g. Yellow Fish. Also Misconnections across the catchment and working with (plumbing) colleges
	Northumberland Wildlife Trust
	NWL, Durham Wildlife Trust, all local authorities

	14.
	Wallsend Burn (what is the data for this waterbody?)
	Northumberland Wildlife Trust
	Flood Partnership

	15.
	Newburn / Ray Burn (what is the data for this waterbody?) + minewater issues?
	Northumberland Wildlife Trust
	Newcastle City Council

	16.
	Horsley Hope Burn (on the Derwent) : metals
	TRT
	EA

	17.
	Flooding e.g. surface water flooding / Prudhoe Burns. Also Acomb (Red Burn) flooding / sewage
	Northumberland County Council?
	Flood Partnership, NWL, TRT

	18.
	SUDS for schools e.g. Fellgate Estate, Don catchment, and others. Also Education
	Northumberland Wildlife Trust
	All the local authorities, Durham Wildlife Trust, Flood Partnership

	19.
	Industrial Estates, pollution campaign, spill kits, drain covers, SUDS
	Groundwork
	All local authorities, NWL

	20.
	Fats, Oils and Greases (FOGs) : catering businesses, building on pilot
	Groundwork
	Gateshead, Local authorities (e.g. food team in S Tyneside)

	21.
	[bookmark: _GoBack]Equine project – agricultural diffuse pollution, slurry, poaching, manure – but need to know where these problems might be. E.g. Mill Dene Farm (Jarrow, on the Don), Land next to Fellgate Estate off the A194 (Monkton Burn), Newton Garths Farm (Boldon)
	Groundwork
	TRT, local authorities

	22.
	Forest Streams : continuation of existing project
	TRT
	

	23.
	Evidence & Measures – a data-driven focus on the Don and the Team, building on the lessons learnt with the Ouseburn project (mentioned after the meeting but still included here)
	TRT
	NWL, EA

3. Deadlines
All ‘lead’ partners to fill in the line on the spreadsheet as best as possible. Co-ordinate with the other organisations interested in the topic.
All ‘leads’ to send their completed spreadsheet to Abi by midday, Friday 1st May. Abi will collate and circulate to all the partnership for any final comment. Then submit to Helen Davies in the EA on Tuesday 5th May.

4. Evidence & Learning Fund
A separate message had been circulated about this opportunity and whether there is desire for a day’s training or specific monitoring activities.
EA : to confirm if the size of the fund is for the Northumbrian Rivers Basin, and whether it is for any ‘partnership’ or for ‘catchment partnerships’
All : provide responses / ideas / interest to Abi by Thur 30th April for Abi to forward to Rebecca O’Connell the following day

5. AOB
Steve passed around a few copies of a booklet ‘Realising the Potential of New Native Woodland’
