

SECOND ANNUAL REVIEW

OF THE

AXE & LIM

CATCHMENT MANAGEMENT PLAN

(1999)

SOUTH WEST REGION

RIVERS AXE & LIM CATCHMENT MANAGEMENT PLAN - 2ND ANNUAL REVIEW

Contents

CATCHMENT VISION	
INTRODUCTION	
1997 COMPLIANCE WITH RIVER QUALITY OBJECTIVES	
REVIEW OF PROGRESS	
REVIEW OF PROGRESS	
RIVER QUALITY OBJECTIVES INTERNATIONAL COMMITMENTS TO WATER QUALITY	
2. INTERNATIONAL COMMITMENTS TO WATER QUALITY	
3. WATER RESOURCES	•
4. ARCHAEOLOGY AND THE HISTORIC ENVIRONMENT	
5. CONSERVTION OF THE NATURAL ENVIRONMENT	
6. RECREATION	
7. REVIEW OF FLOOD DEFENCE OPERATIONS	
8. FISHERIES	1
9. RIVER AXE PROPOSED SSSI	14
10. CATCHMENT EROSION	
APPENDIX	10
ABBREVIATIONS	16
References	

Key to Tables:

n/a Costs not attributed to the Agency
u/k Costs to Agency are unknown
<1k Costs to Agency will be under £1000
pa Per Annum
✓ Year when action due to take place

Request for further copies of this report and any enquiries concerning this plan should be addressed to:

Team Leader, Local Environment Agency Planning (Devon Area)
Environment Agency
Exminster House
Miller Way
Exminster
Exeter
Devon EX6 8AS

Environment Agency Copyright Waiver

This report is intended to be used widely and may be quoted, copied or reproduced in any way, provided that the extracts are not quoted out of context and that due acknowledgement is given to the Environment Agency.

Note: This is not a legally or scientifically binding document.

April 1999

CATCHMENT VISION

Our vision for the Axe & Lim Catchment is of a healthy and diverse environment, managed in an environmentally sustainable way, balancing the needs of all users.

We look forward to a future for the catchment where there is:

- achievement of environmentally sustainable use of the water resource
- maintenance and, where appropriate, enhancement of biodiversity, particularly of aquatic features, habitats and species
- conservation of features of archaeological and historic interest within the aquatic environment and associated land
- continuing improvement of existing discharges to meet the most appropriate standards
- development of sustainable agriculture, aquaculture and forestry which reduces the risk of diffuse pollution and improves the physical habitat of the river system and wetlands for wildlife
- increasing enjoyment and appreciation of the water environment
- · minimal risk to people and property from flooding
- maintenance of the natural hydrological cycle, including natural river and wetland functions and processes
- achievement of sustainable salmonid, freshwater, sea and shellfisheries within the catchment

The achievement of this vision will require close co-operation between many organisations and individuals. We recognise the importance of establishing links with local communities and representatives, and in particular in working with the local authorities, environmental groups and other interested organisations. The Axe & Lim Catchment Management Plan provides an important focus for this partnership.

Introduction

The Environment Agency

Our Vision is:

a better environment in England and Wales for present and future generations

Our alms are:

- to achieve major and continuous improvements in the quality of air, land and water
- to encourage the conservation of natural resources, animals and plants
- to make the most of pollution control and river-basin management
- to provide effective defence and warning systems to protect people and property against flooding from rivers and the sea
- to reduce the amount of waste by encouraging people to re-use and recycle their waste
- to improve standards of waste disposal
- to manage water resources to achieve the proper balance between the country's needs and the environment
- to work with other organisations to reclaim contaminated land
- to improve and develop salmon and freshwater fisheries
- to conserve and improve river navigation
- to tell people about environmental issues by educating and informing
- to set priorities and work out solutions that society can afford.

We will do this by:

- being open and consulting others about our work;
- basing our decisions around sound science and research;
- valuing and developing our employees; and
- being efficient and businesslike in all we do.

The Environment Agency has a wide range of duties and powers relating to different aspects of environmental management. We are required and guided by Government to use these duties and powers in order to help achieve the objective of sustainable development. The Brundtland Commission defined sustainable development "as development that meets the needs of the present without compromising the ability of future generations to meet their own needs".

At the heart of sustainable development is the integration of human needs and the environment within which we live. Indeed, the creation of the Agency itself was in part a recognition of the need to take a more integrated and longer-term view of

environmental management at a national level. We therefore have to reflect this in the way we work and in the decisions we make.

Taking a long-term perspective will require us to anticipate risks and encourage precaution, particularly where impacts on the environment may have long-term effects, or when the effects are not reversible. We must also develop our role to educate and inform society as a whole, as well as carrying out our prevention and enforcement activities, in order to ensure continuing protection and enhancement of the environment.

One of the key outcomes of the United Nations "Earth Summit" held in Rio de Janeiro in 1992 was agreement by governments that, in order to solve global environmental problems, local action is crucial: we must all therefore think globally but act locally.

Catchment Management Plans

For our part we are committed to a programme of Catchment Management Plans (CMP) and Local Environment Agency Plans (LEAPs) in order to produce a local agenda of integrated action for environmental improvement. These will also allow us to deploy our resources to best effect and optimise benefit for the local environment.

CMPs help us to identify and assess, prioritise and solve local environmental issues related to our functions, taking into account the views of our local customers. The outcome of the process is a local programme of integrated action for environmental improvement in order to optimise benefit for the local environment.

The process involves several stages which began with the publication of the Consultation Report. The publication of the Consultation Report for the Rivers Axe & Lim Catchment marked the start of a three month period of formal consultation which enabled external organisations and the general public to work with us in planning the future of the local environment. At the end of this 3 month period a summary of the responses was published.

Following on from the Consultation Report the Rivers Axe & Lim CMP Action Plan was produced which took into account the results of the consultation and highlighted various actions for the catchment together with costs and benefits, identifying timescales and various partner organisations. This document has been reviewed on an annual basis.

Annual Review

We monitor implementation of the CMP and report on progress in a published Annual Review. The Annual Review will also identify any additional actions needed to maintain progress in light of any changes in the Catchment area and also whether any actions need removing or amending where they are no longer appropriate.

The Catchment Steering Group

The Catchment Steering Groups represent a range of commercial, local authority and environmental interests who endorse the Consultation Report and Action Plan prior to public release. They monitor the implementation of the Action Plan and provide the Agency with specific advice on the importance of issues within the catchment. They act as a communication link between the local community, the Agency and its committees and help to promote and develop initiatives of benefit to the environment within the catchment. This Annual Review of the Rivers Axe & Lim CMP Action Plan is reported to the members of the Catchment Steering Group. The Catchment Steering Group Members are:

Rivers Axe & Lim Catchment Steering Group

Name	Representing
Mr } Boult	Axe Fly Fishers
Major General D H Braggins	Devon Fisheries Advisory Committee
Ms C Brewster	East Devon District Council
Mr P R Burrough	Local Farmers
Mr N Butler	East Devon Heritage Coast Service
Mr D Campbell	Axe Vale & District Conservation Society
Mr C Pulteney	English Nature
Mr T C Frost	NFU
Mr D Minchin	Riparian Owner
Mr B Newbery	NFU
Mr C G Pole-Carew	Riparian Owner
Mrs S Poupard	Lyme Regis Town Council
Mr B F W Terry	Axe Fly Fishers
Commander C B Tuke	Axe Vale Rivers Association
Mr K Whetlor	Lyme Regis Environmental Group
Mr J Williams	Taunton Fly Fishing Club
Mr M Williams	South West Water Ltd.
Ms D Eckhart	Blackdown Hills AONB

Review of Progress

The following pages outline updates on the various issues, together with the relevant actions as set out in the Rivers Axe & Lim CMP Action Plan (January 1997).

A summary of progress is given for each action, together with target dates for future work if applicable.

Future Reviews

We will not be reviewing this plan again. It is our intention to produce a new Local Environment Agency Plan for the catchment.

1997 Compliance with River Quality Objectives

The 1997 RE compliance assessment, based on three years of data collected between 1995 and 1997, is shown on Map 2.

A comparison with the 1995 RE compliance assessment used in the Axe and Lim Action Plan (January 1997) shows that RQO compliance has been achieved in four previously failing stretches: River Coly from Heathayne Farm to Normal tidal Limit (NTL), Umborne Brook from Triffords Farm to Coly confluence, Offwell Brook from source to Offwell and the Bruckland Stream from source to Axe confluence. In addition the River Yarty from Beckford Bridge to the Axe confluence was compliant with its LTRQO based on 1997 RE classification data.

However a comparison of water quality based on the 1997 RE classification and the 1995 RE compliance assessment used in the Axe and Lim Action Plan indicates water quality in a single stretch has deteriorated resulting in an RQO failure: River Yarty from Newhaven to Beckford Bridge. This comparison also shows the top stretch of the Yarty now fails its Long Term RQO. Much of the area is affected by agricultural activities and the Agency is working with a number of organisations to identify a strategy that will address these problems. This strategy will be further developed in the forthcoming Axe and Lim LEAP.

REVIEW OF PROGRESS

1. RIVER QUALITY OBJECTIVES

No.	Action	Lead / Other	97	9 8	99	00	01	Cost	Progress
	Significant failure of RQO iment) (See Issue 1c)	n River Axe: A	13066	5 Br	idge	Most	erton	– Seabo	rough (RE2) (1997 Compliance
1ai	Conduct investigation work and enforce pollution control legislation where necessary.	Agency		-		-	-	3 k	Work to resolve problems of agricultural pollution is ongoing. The River Axe catchment has been put forward for a DIY Farm Waste Management campaign in 1999/2000, which will be funded by MAFF.
1 aii	Work with others to target this river stretch to promote the uptake of less intensive agricultural schemes, such as Countryside Stewardship.	Agency, MAFF CoCo, ADAS, Farmers	-		1	1	1	u/k	Progress on this action is ongoing.
	Marginal Failure of RQO at			uro	e of	Offwe	II (RE	1). The	1997 compliance assessment
shows 1bi	Improve maintenance at Offwell STW.	swwL	7		-		•	n/a	This action has been completed and the stretch now complies with its current objectives.
1 bii	Review descriptive consent.	Agency	7	-	-	-	-	u/k	As above for action 1bi.
1ssue:	 Marginal failure at Umbori	l ne Brook – Tri	 fford	s Fa	rm t	o Coly	Conf	luence	(RE2 2000).). The 1997
comp	liance assessment shows this s	tretch now con							
1 biii	Liaise with owner to improve discharge at Wilmington Trout Farm	Agency, Owner				-	•	<1 k	This action has been completed and the stretch now complies with its current objective.
1biv	Carry out improvements to STW at Shute.	EDDC	-	7	-	-	-	n/a	As above for action 1biii
	Marginal failure of RQO at	Bruckland Sti	ream	(RE	2).	The 19	97 со	mpliance	e assessment shows this stretch
1bv	Complies with its objective. Conduct farm visits.	Agency, Farmers, Residents	-	7	•	*	-	3k	Farm visits were conducted in early 1998. Some minor problems were found and resolved. The action is now completed.
	: Marginal failure of RQO at							al tidal	limit (RE2 2000). The 1997
1 bvi	liance assessment shows this s Farm visits and catchment checks.	Agency, Farmers	n piles	W/I	The less	object.	ive.	u/k	This action has been completed and the stretch now complies with its current objective.
Biack Sourc	Fallure to meet long term water River now comply with e- Triffords Farm, River Yarty: borough fail to meet their long	their long term Source – Becki	obje ford B	ctiv	es. I	loweve	r, the	Drimpto	the Clapton Stream and the
1ci	Conduct farm visits.	Agency				-	-	4k	There was no campaign targetting farms in 1998 because the 1996 compliance assessment used in the 1 st Annual Review showed that only one stretch, the River Axe from Mosterton – Seaborough, failed to meet its long term objective (see 1a). The most likely cause of the failures recorded in 1997 is agricultural pollution. Problems have been identified with overstocking,

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
									lack of clean water separation, runoff from uncovered yards and poor spraying and spreading practices. The River Axe catchment has been put forward for a DIY Farm Waste Management Campaign in 1999/2000 which will be funded by MAFF
1cii	Work with others to target these river stretches to promote the uptake of schemes that encourge less intensive land use, such as Countryside Stewardship.	Agency, Farmers, MAFF, CoCo, ADAS	•			**		u/k	Progress on this action is ongoing.

2. INTERNATIONAL COMMITMENTS TO WATER QUALITY

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue	Nutrient status of the Axe	Estuary							
2ai	Collect and analyse chemical and biological monitoring data to determine trophic status of the estuary and source of nutrient inputs and seek improvements if appropriate.	Agency				•	-	7k	The action has been completed, as reported in the 1st Annual Review. A recommendation was made to investigate freshwater inputs to the estuary (see 9aiv).

3. WATER RESOURCES

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue	Forecast deficits in Wimble	ball Public	Water	Sup	ply Z	one			
3ai	Complete and operate Wimbleball Pumped Storage Scheme Operational Management Strategy.	Agency, SWWL			•	-	-	2k	The Pumped storage scheme is now operational. It has been operated only once to date, in February/March 1997.
Issue	Low flows in the Umborne	Brook							
3bi	Complete calibration work to enable precise gauging of abstraction.			•		•	-	<1 k	This work is ongoing, and due for completion in 2000.

4. ARCHAEOLOGY AND THE HISTORIC ENVIRONMENT

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue	Lack of archaeological info	rmation in a	usea	ble f	orma	t			
4ai	Discuss options for a rapid achaeological asessment of the whole catchment with potential partners.	DCC, Agency, EDDC, DAS, AVCS			117	•		<1 k	Due to re-organisations at Devon County Council, this action was not progressed. The matter will be taken up during early 1999.
Issue	Potential loss of historic p	ill boxes							<u> </u>
4bi	Sites need to be properly assessed and recorded and where necessary protected.	Defence of Britain Project					•	n/a	Sites have now been included within the Sites of Monuments Register for Devon, which includes pill boxes and coastal defences. The Defence of Britain project is due to finish in April 2000.

Progress	Cost	01	00	99	98	97	Lead / Other	Action	No.
			xes	ill bo	ned p	ermi	w from und	: Potential obstruction to flo	Issue:
DCC now has a list of all sites. Agency will obtain a list of sites within the catchment from DCC and will assess the impact on flood risks.		•	C e r	•	•		Agency	Actions dependant on assessment of 4bi.	4ci
					Weir	Mill	y at Middle	: Concern over loss of amenit	Issue:
In 1997 Lyme Regis Town Council looked into the possibility of bridging a collapsed section of the leat. This would enable the existing leat flows (from surface runoff) to continue further along the leat, improving its amenity value. Although no progress has been made to date, the Town Council does intend to carry out the work when time and materials become		-	÷	114	•	7	Lyme Regis TC, Agency	Examine feasibility of reinstating leat at Middle Mill Weir, taking account of environmental and flood defence considerations.	4di
mac doe			·						

5. CONSERVATION OF THE NATURAL ENVIRONMENT

Action	Lead / Other	97	98	99	00	01	Cost	Progress
General threat to key habit	ats and spec	ies i	n the	catc	hmer	t as	a whole	2
Continue development and implementation of the County BAP.	DWT, Agency, EN, RHIER, LAs					~	5k (1997)	The Devon BAP ¹ was published in July 1998.
Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans.	DCC, RSPB, EN, Wildlife Trusts, Agency, LAs	7			1	7	2k pa	The Agency continues in its involvement with consultations on plans and strategies.
Confirm actions required relating to existing authorisations to comply with EC Habitats Directive ² .	Agency, EN	-	1		7	7	u/k	The document "Guidance for the review of Environment Agency permissions" was produced jointly by English Nature and the Agency in January 1997. The Agency will work to identify permissions which authorise activites that are having a significant effect on a European site. Further guidance will follow on how to deal with permissions which are believed to be having an adverse effect on the integrity of any European site.
Spring-line mire habitat an	dassociated	spec	ies ir	ı dec	ine a	nd u	nder th	
Enter 80% of catchment resource into protective management scheme by 2005	DWT, ADAS, ESA,Officer s, EN	•		•	-	-	n/a	Sites continue to be entered into protective management.
Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005)	DWT, EN, Agency		•	-	-	•	<1k	The Agency is funding management of work at two sites within the Blackdown Hills, at Bucehayes Common and Yarty Moor.
Implement and promote actions from County BAP for marsh fritillary. (Target: maintain existing marsh	Butterfly Cons Soc DWT, Agency,		1	1	•	1	u/k	The marsh fritillary will benefit from work at Bucehayes Common and Yarty Moor. (See 5bii).
	Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive ² . Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target:	Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive? Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT,	General threat to key habitats and species is Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive'. Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT,	General threat to key habitats and species in the Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive? Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT,	General threat to key habitats and species in the catel Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive? Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT,	General threat to key habitats and species in the catchment Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive? Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT,	General threat to key habitats and species in the catchment as Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive? Spring-line mire habitat and associated species in decline and u Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT, Cons Soc DWT, Carget: DWT, Carget: DWT, Cons Soc DWT, Carget: DWT,	General threat to key habitats and species in the catchment as a whole Continue development and implementation of the County BAP. Develop Biodiversity initiatives, eg. County Nature Conservation Strategy, Regional Habitat and Species Action Plans. Confirm actions required relating to existing authorisations to comply with EC Habitats Directive ² . Spring-line mire habitat and associated species in decline and under the Enter 80% of catchment resource into protective management scheme by 2005 Produce list of priority sites for restoration. (Target: no further loss of existing resource - restore 20 ha of mire habitat by 2005) Implement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary. (Target: DWT, and simplement and promote actions from County BAP for marsh fritillary.

No.	Action	Lead / Others	97	98	99	00	01	Cost	Progress
	fritillary populations)	EN, Blackdown Hills							
5biv	Implement and promote actions from County BAP for curlew. (Target: increase breeding curlew numbers by 25% by 2010)	DWT, Blackdown Hills, EN	7		1	7	7	n/a	The curlew will benefit from work at Bucehayes Common and Yarty Moor. (See 5 bii).
Issue:	Loss of wet woodland (carr) and banks	ide t	rees					
5ci	Achieve better understanding of extent and value of existing resources. (Target: create 5 ha of wet woodland by 2005)	DWT, Agency	•		•		-	2k	There has been no further progress from the 1st Annual Review. The Habitat Action Plan is now contained within the Devon BAP.
5cii	Liaise with landowners and encourage sensitive farming practices including the restriction of stock access to sites of potential bankside tree regeneration.	Blackdown Hills, Agency	*	7	7	1		u/k	A fencing project has been completed at Wadbrook Farm, where willow spiling / hurdles have been used to protect eroding river banks. An open day was held during November 1998.
S ciii	Identify areas of river valleys where tree planting will not increase flood risk, and encourage planting in those areas.	Agency	1	1	•	7	•	2k pa	There has been no progress on this action to date.
5civ	Continue to monitor extent of alder root disease.	Agency	7		•	•	•	<1k pa	The disease is extensive throughout the catchment. Information from the Forestry Authority shows that trees with severe crown symptoms may recover in subsequent years. Coppicing may help infected trees to recover. A new Forestry Authority Information Note is available, dated July 1998.
Issue:	Spread of invasive plant spe	cies							<u> </u>
5di	Monitor extent and spread of invasive alien species; Himalayan balsam, Japanese Knotweed, Giant hogweed.	Agency, Riparian Owners	7	•			\	<1k pa	There has been little progress to date. We would welcome contributions from riparian owners and fishing associations, particularly for Giant Hogweed.
5dii	Control invasive species on Agency owned or managed land.	Agency	9	1	•	2		u/k	No sites have been identified.
5diii	Promote control of invasive species by others, especially on land of conservation value or where rights of way exist or are developed.	Agency, DCC, EDHCS, EDD, Parish, NT, BTCV		>			>	<1k pa	This action is ongoing, and is promoted wherever possible, as part of the routine work of the Agency.
Issue:	Loss of marginal habitats								
5ei	Encourage riparian owners to provide suitable conditions for development of more extensive marginal regetation.	Agency	7	•	•		•	<1 k pa	An open day was held at the Wadbrook site on the River Axe during November, where bankside fencing and bank protection techniques were promoted.
	Wildlife value of floodplain		trict	ed by	agri	cultu	ral p		
5fi	Produce list of priority sites for management (Target: maintain existing area of floodplain habitat with high conservation value - increase by 20 ha floodplain	DWT, Agency, EN, EDHCS, Other, Wildlife			•	•	•	<1 k	No priority sites have been identified. (See Issue 5fii).

No.	Action	Lead / Others	97	98	99	00	01	Cost	Progress
	grassland managed for conservation by 2000 – enhance value of 10 ha of degraded grazing marsh by better management of water levels by 2000 – increase numbers of breding waders by 20% by 2005).	Trusts, RSPB							
5fii	Implement and promote actions from County BAP to improve conservation value of floodplains, grazing marsh and associated species.	Agency, DWT, EN, EDHCS, RSPB	1	1	1	7	1	u/k	Two sites have now been entered into Countryside Stewardship on either side of the Axe Estuary. Financial resraints have lead to some CS applications being rejected.
5fiii	Develop a water level management plan for the grazing marshes adjacent to the Axe Estuary to improve their conservation value.	EN, Agency, EDDC, DWT, EDHCS, Occupiers	•		5	-		5k	No formal plan has been started.
5fiv	Seek to influence levels of payment and priorities for agri-environment schemes to encourage wider uptake.	Agency, MAFF, EN		1	1	✓.	1	<1k pa	The Agency is involved with the Blackdown Hills ESA review for 1999 - 2004, and has commented extensively with regard to the tier structure for payment and protection of riparian habitats.
	Damage and disturbance to	estuarine l	abit	ats ar	nd sp	ecles			
5gi	Ensure public access arrangements and management to banks, etc. do not adversely affect estuary through increased disturbance. (Targets: maintain and seek to increase numbers of waders and wildfowl using the estuary - actively manage all reedbeds > .5 ha for wildlife - create additional reedbed site > .5 ha in lower River Axe Valley by 2000)	Agency, EDHCS						<1k	There has been no further progress from the 1st Annual Review.
5 gii	Promote and implement, as appropriate, actions from the County BAP for reedbeds.	DWT, Agency, Land- owners						<1k	Small areas of reedbeds are included within areas under Countryside Stewardship adjacent to the Axe Estuary.
5giii	Investigate possibility of saltmarsh creation associated with MAFF habitat scheme.	Agency, ADAS, EDHCS	1	1		100	90	<1k	No appropriate sites have been identified to date.
Issue:	Lack of public awareness of	the high va	alue a	nd ti	reats	to m	arine	habita	ıts
5hi	Examine possibility of producing, with others, interpretative material (such as information boards and leaflets) highlighting value of marine habitats and species.	EDHCS, EDDC, Agency	•		•		•	<1 k	There has been no further progress from the 1st Annual Review.
5hii	Work with Sea Fisheries Committee to minimise damage to valuable habitats and features by inappropriate fishing methods.	DSFC, Agency		7	-	(Ŷ)		<1k	The Devon Wildlife Trust undertook a survey of the Lyme Bay Reefs during 1998. A Report on its findings and implications will be available during Spring 1999.

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue:	Failure of otters to recolor	ise the catc	hmer	it in	expe	cted	numt	ers	
Sii	Promote and implement, as appropriate, otter action plan from County BAP (includes survey work, habitat restoration, investigations into prey availability, research into levels of contaminants, etc) (Targets: restore breeding otters to whole of catchment 2005 - ensure road casualties are minimised by appropriate preventive measures)	DWT, Agency, EDDC, Volunteers, Riparian Owners, others.			:			2k pa	Operation Otter is progressing well, and surveying 200 sites quarterly throughout Devon. Post mortems on road casualties also continue.
	Decline of water voles			·-··		,			
Sji	Promote and implement, as appropriate, water vole action plan from County BAP (includes survey, improvement of riparian habitat, awareness raising, monitoring of mink numbers, etc.) (Targets: identify current distribution by 1997 - achieve return to 1970's range by 2010 - restore 2km of suitable habitat by 2005)	DWT, Agency, EDDC, Volunteers, Riparian Owners, others.						2k pa	No work has been done within the catchment, although the Agency is funding research work to look at the interelationships between Otters, Mink and Water Vole. Mink are believed to have played a major role in the decline of Water Vole. Otters may play a role in displacing mink as they colonise new areas. The "Water Vole Handbook" has recently been produced by the Agency, English Nature, and the Wildlife Conservation Research Unit.
	Loss of nesting sites for rip								
5ki 5kii	Support county-wide survey of sand martin nest sites. Survey Rivers Axe and Lim to	DBWPS, Agency, RSPB		-				u/k	The survey is complete, and awaiting the findings of the sand martin distribution. Additional records would be welcomed. The survey indicated a few
, , , , , , , , , , , , , , , , , , ,	identify kingfisher nest sites.	Agency, RSPB			b			27	probable breeding pairs within the catchment. We will seek to protect existing and potential sites as part of our routine duties, with a particular emphasis on any river bank works.
	Loss of earth science featur	es							- I -
5li	Support the designation of Lyme Bay coastline as a World Heritage Site.	Agency, EN, LAs	•	•	-			<1k pa	The Dorset and East Devon Coast has been included within the list submitted to the Department of Culture, Media and Sports. English Nature are supporting the bid for inclusion on the list to UNESCO. The Final list is anticipated in 1999, although designation may take up to 10 years.
Slii	Raise public awareness of importance of earth science and promote code of practice for fossil collection.	County RIGs Grp, LAs, Agency, EN	•			>		<1k pa	There has been no progress to date.
Sliii	Promote measures to prevent loss of earth science sites and features in rivers and		7	V	7	1	7	u/k	The River Axe will be notified as a SSSI, part of which for its geomorphical importance. We will

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
•	floodplains.				Ÿ				also work to protect features through our routine work.
51 iv	Support programme of identification and documentation of County Geological Sites.	County RIGs Grp, LAs, Agency, EN	7		1		1	<1k pa	Country RIGS have been identified within East Devon, although none are within this catchment. There is no information yet for Dorset and Somerset.
5lv	Seek to develop schemes that reduce the impact on features by encouraging landowners to use sympathetic management practices, or by allowing geomorphological processes to proceed.	Agency, MAFF, DCC			-			u/k	We continue to advise landowners, and have developed a demonstration site at Wadbrook on the River Axe, which shows soft engineering techniques.

6. RECREATION

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue	: Public access to the water	environment	t ofte	n dif	ficul	espe	eclall	y for th	e less able
6ai	Work with others to provide and maintain good access, whilst protecting the wildlife and the interests of landowners.	Agency, EDHCS, LAs, Blackdown Hills				1		u/k	There has been no further progress from the 1st Annual Review.

7. REVIEW OF FLOOD DEFENCE OPERATIONS

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
issue:	Potentially inadequate floo	d warning	action)					
7ai	Complete review of flood warning standards of service and where necessary improve flood warning at some locations.							5k	The Flood Warning Levels of Service Study (FWLOS) is currently being carried out and scheduled for completion by August 1999. This study will allow assessment of the current flood warning service provided in the Axe and Lim catchments and establish a programme for improvements where necessary, taking into account priorities across the region.
Issue:	Planning and flood risk								
7bi	Provide information (\$105 Surveys) to planning authorities to prevent inappropriate development in the floodplain.	Agency, Planning Auths		•	-	•	•	5k	S105 Survey Data was provided to East Devon District Council on the 20 November 1997.

8. FISHERIES

No.	Action	Lead / - Other	97	98	99	00	01	Cost	Progress
Issue:	Decline in runs of salmon	•							(4)
8ai	Continue stocking	Agency,	7	7	_ ·	-	- -	10k	A smolt rearing pond, established
	programme	Anglers			•				in the Axe catchment, is currently

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
	,								stocked with approximately 10k juvenille salmon originating from the Exe catchment. Approx 30k ova have been laid down in the Welsh region hatchery fro stocking out next year.
8aii	Carry out habitat improvements as necessary including gravel rehabilitation and trash dam removal.	Agency, Riparian Owners, Anglers						1 k	Annual gravel rehabilitation work was undertaken at sites during October 1998 using chisel plough on the main Axe & Yarty, and some high pressure pump works on smaller watercourses.
8aiii	Ensure installation and operation of screens to prevent fish escapement and smolt entrapment at fish farms and other abstraction points.	Abstractors , Fish Farmers, Agency			-	.1		<1k	Individual site assessments are to be carried out in the next few months.
	Need to develop national st	rategy for t	he m	anag	emei	it of	salm	o n	
8bi	Develop Salmon Action Plan for the River Axe in line with national guidance	Agency			•		9.1	5k	The Salmon Action Plan for the River Axe is currently being prepared. The draft document is expected in 1999/2000.
Issue:	Barriers to fish movement	n the catch	ment						
8ci	Install fish passes, according to regional priority, on: Lexhayne Weir and Wilmington Weir.	Agency, Riparian Owners, Angling Assocs	-	•	7	•	-	6k / 9k	There has been no further progress from the 1st Annual Review.
8cii	Plan for improvements to less significant structures and improve conditions for fish migration where possible using low cost solutions.	Agency, Riparian Owners, Angling Assocs	7	7	7	-	-	<1k pa	There has been no further progress as funding is currently not available.
8ciii	Seek to have existing 'Irish Bridges' that restrict fish passage removed or replaced.	Agency, SCC, DCC						<1k pa	Some problems were encountered during 1998 at Bishopswood Irish Bridge. The County Council was unwilling to carry out regular maintenance, resulting in pipes blocking and the formation of a barrier under low flows. There is a need to pursuade the County Council to undertake maintenance at this site. No funding is currently available for bridge replacement.
Issue:	Stocking with farmed fish	·			-		_		
8di	Discourage stocking of the catchment with farmed fish for angling purposes. Promote habitat improvements as preferred means of improving the fishery.	Agency, Rip Owners, Fishery Association s			7			<1k pa	This action is ongoing, and forms part of the routine work of the Agency.
Issue:	Decline in brown trout stoc	ks							
8ei	The River Axe is to be included in the current Agency investigation inot the decline of brown trout in Devon Rivers.	Agency, Wild Trout Society			•	•		u/k	Research contract to be awarded in April / May 1999.
8eii	Continue programme of habitat improvements	Agency		7	7	1	7	2k pa	Spawning gravel rehabilitation was undertaken at a number of sites

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
	including rehabilitation of spawning gravels where a need is identified (see also Issue 10)				19				during October 1998.
Issue	Decline in roach and dace, p	particularly	of la	rger 1	fish				
8fi	Investigate status of stocks, including surveys of middle and lower reaches to assess current coarse fish populations.	Agency, Fishery Assocs		-	٠		•	2k	There has been no progress on this action to date.
Issue	The effect of fish-eating bir	ds on salmo	nid a	and c	oarse	fish	popu	lations	<u> </u>
8gi	Co-operate with the licensing authority to progress further research into this issue.	Agency, MAFF, Landowner s, Anglers			ě	é	(9)	<1k	An interim report was due in December 1998, but has been delayed until May 1999. The Agency will implement any recommendations arising from the research.
8gii	Continue to work positively with owners and anglers to establish the full facts in each situation.	Agency, Landowner s, Anglers						<1 k	No applications to cull cormorants have been received during 1998.
Issue	Damage to spawning / nurs	ery areas d	ue to	wor	ks in	the f	River	Axe no	t requiring Agency consent
8hi	Seek to dissuade riparian owners from carrying out gravel removal or to limit the extent of the operation.	Agency, Riparian Owners		1			1	<1k	No problems have been encountered during 1998.
8hii	Continue to pursue changes to the legislation to allow increased control on in-river works where damage to the fishery is likely to result.	Agency	1	1	1	1		<1k	This is to be included for consideration in the current review of the fisheries legislation. However, if agreed by the legislative review group it may take several years before there are any changes implemented.
Issue	: Illegal exploitation of sea-ti	rout and sal	mon	in co	astal	area	S		1
8ii	Continue regular coastal patrols in East Devon, enforcing areas closed to netting.	Agency, DSFC						u/k	Regular patrols continue. Some fixed nets were seized during summer 1998 from Lyme Regis by the Harbour Master.

9. RIVER AXE PROPOSED SSSI

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue	: Notification of River Axe SS	SI					•		
9ai	Develop conservation strategy and consenting protocol for SSSI.	EN, Agency			•	•	-	2k	A draft conservation strategy has been circulated for consultation, and protocol will follow shortly. The site will be notified as an SSSI by mid May 1999.
9aii	Implement conservation strategy	EN, Agency, Rip Owners, Land Owners, Occupiers					•	2k	See above action 9ai
9aiii	Ensure all authorisations protect value of aquatic plant communities and river geomorphology.	Agency, EN		7	7	1	7	u/k	This is currently being undertaken, and will be formalised within the consenting protocol.

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
9aiv	Investigate potential sources of nutrient inputs to the proposed SSSI using plant surveys and nutrient data	Agency, EN					-	u/k	Monthly nutrient sampling is ongoing, and investigations are planned for 1999 which will determine the relative contribution of point source and diffuse inputs on eutrophication within the SSSI.
9av	Examine need and feasibility of nutrient control in the catchment and include in the conservation strategy.	Agency, EN		7		-		u/k	This action is dependant on the outcome of action 9iv above.

10. CATCHMENT EROSION

No.	Action	Lead / Other	97	98	99	00	01	Cost	Progress
Issue:	Catchment erosion								ŧ
10ai	Promote riparian fencing, coppicing and planting schemes to stabilise banks and reduce silt inputs. (NB: cost here is to riparian owners)	Agency, MAFF, NFU, Farmers, Land- owners, Westcount -ry Rivers Trust.		-	-	٠		n/a	There has been no progress to date due to a lack of funding. The project will be put forward for funding in 1999. There has also been some reluctance from farmers to have fencing installed.

APPENDIX

Abbreviations

ADAS Agricultural Development Advisory Service Area of Outstanding Natural Beauty **AONB** BAP **Biodiversity Action Plan BTCV British Trust for Conservation Volunteers** CoCo Countryside Commission DAS Devon Archaeological Society **DBWPS** Devon Bird Watching and Preservation Society DCC **Devon County Council DWT Devon Wildlife Trust EDDC East Devon District Council EDHCS** East Devon Heritage Coast Service EN English Nature ESA Environmentally Sensitive Area LA **Local Authority** MAFF Ministry of Agriculture, Fisheries and Food NFU National Farmers Union RHIER Royal Holloway Institute of Environmental Research RIGS Regionally Important Geological Sites **RQO** River Quality Objective RSPB Royal Society for the Protection of Birds **SWWL** South West Water Ltd TC Town Council

References

'The Nature of Devon: A Biodiversity Action Plan, Biodiversity Devon Partnership, July 1998, ISBN 1 85522 637 5

²European Council Directive on Species and Habitats (92/409/EEC). Official Journal of the European Communities No. L206.

Map 1 - Key sites relating to issues in the Rivers Axe and Lim Catchment

Map 2 -1997 Compliance with River Quality Objectives (River Ecosystem Classification)

MANAGEMENT AND CONTACTS:

The Environment Agency delivers a service to its customers, with the emphasis on authority and accountability at the most local level possible. It aims to be cost-effective and efficient and to offer the best service and value for money.

Head Office is responsible for overall policy and relationships with national bodies including Government.

Rio House, Waterside Drive, Aztec West, Almondsbury, Bristol BS32 4UD Tel: 01454 624 400 Fax: 01454 624 409

ENVIRONMENT AGENCY REGIONAL OFFICES

ANGLIAN Kingfisher House Goldhay Way Orton Goldhay Peterborough PE2 5ZR

Tel: 01733 371 811 -ax: 01733 231 840

Rivers House
21 Park Square South
Leeds LS1 2QG
Tel: 0113 244 0191
Fax: 0113 246 1889

NORTH WEST
Richard Fairclough House
Knutsford Road
Warrington WA4 1HG
Tel: 01925 653 999

Tel: 01925 653 999 Fax: 01925 415 961

MIDLANDS
Sapphire East
550 Streetsbrook Road
Solihull B91 1QT
Fel: 0121 711 2324
Fax: 0121 711 5824

SOUTHERN
Guildbourne House
Chatsworth Road
Worthing

West Sussex BN11 1LD Tel: 01903 832 000 Fax: 01903 821 832

SOUTH WEST
Manley House
Kestrel Way
Exeter EX2 7LQ
Tel: 01392 444 000
Fax: 01392 444 238

THAMES
Kings Meadow House
Kings Meadow Road
Reading RG1 8DQ

Tel: 0118 953 5000 Fax: 0118 950 0388

WELSH
Rivers House/Plas-yr-Afon
St Mellons Business Park
St Mellons
Cardiff CF3 OLT
Tel: 01222 770 088
Fax:01222 798 555

For general enquiries please call your local Environment Agency office. If you are unsure who to contact, or which is your local office, please call our general enquiry line.

The 24-hour emergency hotline number for reporting all environmental incidents relating to air, land and water.

GENERAL ENQUIRY LINE

0645 333 111

ENVIRONMENT AGENCY EMERGENCY HOTLINE 0800 80 70 60

