

1

Tackling Agricultural
Pollution

Progress report by the Wales Land
Management Forum (WLMF) sub-group
on agricultural pollution

5th April 2018

2

Foreword

Wales has demonstrated innovation and commitment to the long term through it’s
well titled “Well-being of Future Generations (Wales) Act 2015”. Surely, we all hope
to leave the world a better place. Every farmer has a strong desire to hand on a
thriving farm to the next generation and most work extremely hard to do this. The
communities where they live and work are key to the nature of Wales and to future
generations.

However, publications such as The State of our Natural Resources Report
(SoNaRR) clearly show that we must do more to meet our commitments to future
generations. The pollution of our rivers, groundwater and land, caused by a few point
source pollutions and wider diffuse impacts, is unacceptable and not conducive to
long term sustainable food production or to the health of our wildlife and people.

The focus of The Wales Land Management Forum (WLMF) sub-group on agricultural
pollution is on eradicating agricultural pollution and, more fundamentally, ensuring
that agriculture does not prevent the flow of clean water from our mountains and
valleys.

We recognise that agriculture is not the only cause of water pollution and that we all
need to take responsibility for tackling this problem. Other sectors will be challenged
to improve their practices as well, but here we consider how to deal with the pollution
caused by agriculture.

Most farmers run their farms in a responsible manner, recognising that looking after

the land and using the valuable nutrients from their livestock in a judicious way helps

toward delivering a profitable business and a healthy environment. Yet like any

business, a combination of development and the need for growth brings fresh

challenges and new ways of working. Methods and regulations do not always keep

up with changing farming practices - and within the range of expectations placed on

agriculture the farmer can face an often bewildering mix of guidelines and

regulations.

Despite this, the nature of pollution must be clearly understood. A polluted river may

soon run clear again, but the sometimes disastrous effects of pollution may last for

years.

The Well-being of Future Generations Act lays out ways of working which are
invaluable in guiding the work needed to prevent agricultural pollution. I would pick
out four of these:

• Long term - balancing short term needs with those of the long term;

• Involvement - the importance of involving those people with an interest in the

achieving the stated goal;

• Collaboration - allowing those with an interest to work together supportively

towards the goal;

• Prevention – creating ways of preventing the problem occurring in the first

place.

3

It is my belief that the WLMF sub-group on agricultural pollution is truly pioneering
and is working in a new way to address the very real and urgent issue of agricultural
pollution. All of its members have come together over the past year, working as a
team to start bringing about real change.

As this report shows there is no one simple solution. It is a programme of education,
training, voluntary initiatives by farmers, incentives, investment and innovation that is
underpinned by smart regulation and additional resources and monitoring. We
believe this can make a dramatic change in delivering healthy soils and clean water
alongside successful farming in Wales.

Finally, I believe that the current climate of change around Brexit and the focus on
sustainable productive farming will give the impetus needed to truly deliver a “Brand
Wales” that we can all be proud of.

Zoe Henderson

Chairperson

WLMF sub-group on agricultural pollution

4

Executive Summary

1.1. The Wales Land Management Forum (WLMF) established a sub-group in
January 2017 in order to focus on tackling agricultural pollution. The membership of
the group comprises NFU Cymru, Farmers’ Union of Wales (FUW), Country Land
and Business Association (CLA), Dwr Cymru Welsh Water (DCWW), the Tenant
Farmers Association Cymru (TFA), Hybu Cig Cymru (HCC), AHDB Dairy, the
Carmarthenshire Fishermen’s Federation (CFF), Natural Resources Wales and the
Welsh Government. Lying at the heart of the work has been the development of a
mutual understanding of the root causes of agricultural pollution problems. This
preceded the identification of a range of approaches capable of driving
environmental improvements.

1.2. This progress report provides an update on the work of the WLMF sub-group on
agricultural pollution over the last fifteen months. It follows on from the written
statement on the Nitrate Vulnerable Zone consultation issued by the Cabinet
Secretary for Energy, Planning and Rural Affairs in December 2017 – and
represents a genuine co-production approach to the sustainable management of
natural resources.

The report is presented in nine chapters. These cover the background to the work,
the nature of agricultural pollution in Wales and the approach to tackling the problem.
A total of forty-five initial recommendations span the five work areas adopted by the
group. Each of these work themes has a significant role and needs to be considered
as part of an integrated package:

• Ensuring that the formal regulatory regime is sufficiently robust to achieve the
outcomes required;

• Developing a voluntary, farmer-led approach to nutrient management;

• Providing better advice and guidance which can then be taken up by farmers;

• Improving the existing range of investment opportunities;

• Identifying and promoting innovation.

The report’s recommendations – ranging from the strategic to the practical – will
require significant further work, resources and commitment from all of partners
involved the process. All of our efforts will need to be aligned if we are to tackle the
complex range of issues that result in the current levels of agricultural pollution In
Wales.

The WLMF sub-group on agricultural pollution remains committed to taking forward
the five work streams we have identified, working with farmers to eradicate pollution
and ensuring that Wales is renowned for the continuing professional development of
its farmers across all sectors as well as the quality of its agricultural produce.

5

Contents:
Foreword .. 2

Executive Summary ... 4

Chapter 1 Introduction and background ... 6

Chapter 2 Methodology, aims and objectives ... 8

Chapter 3 The nature and scale of existing agricultural pollution 10

Chapter 4 The regulatory landscape relating to agricultural pollution: Perceptions and
practice ... 20

Chapter 5 Developing a voluntary approach to nutrient management 34

Chapter 6 Better advice and guidance ... 42

Chapter 7 Improving the range of investment opportunities 47

Chapter 8 Identifying and Promoting Innovation .. 52

Chapter 9 Summary of recommendations .. 58

Annex 1 Wales Land Management Forum (WLMF) agricultural pollution sub-group -
Terms of Reference.. 63

Annex 2 Summary of evidence submitted by NRW as part of the 2016 review under
the Nitrates Directive .. 69

Annex 3: Summary of WLMF sub-group agricultural pollution campaign plan 71

Annex 4 Wales Land Management Forum Agri-pollution CONCEPT – Improve
understanding and deliver advice and guidance to improve land management
practices with the aim of reducing Agricultural Pollution. .. 78

Annex 5 Wales Land Management Forum Agri-pollution– Improve understanding
and deliver advice and guidance to improve land management practices with the aim
of reducing Agricultural Pollution. Progress report from Farming Connect 22 March
2018 ... 104

Annex 6 - RDP Investment Measures relevant to reducing agricultural pollution ... 111

6

Chapter 1 Introduction and background

Introduction

1.3. Following the Cabinet Secretary’s written statement in December 20171 this
report from the Wales Land Management Forum (WLMF) sub-group on agricultural
pollution provides an update on the progress made in seeking the right balance of
regulatory measures, voluntary initiatives and investment to tackle the issues.

1.4. Based on the work carried out so far, we have provided some initial
recommendations across the topics of regulation, voluntary initiatives, advice and
guidance to farmers, investment and innovation. None of the approaches we have
examined are likely to be sufficient on their own. Although this report is divided into
separate chapters it should be viewed as a holistic and integrated framework, one
which embodies the spectrum of approaches ranging from formal regulation (as
underpinned by legislation) through to advice and guidance, voluntary measures,
innovation and targeted investments.

1.5. In the meantime, these initial recommendations focus on those issues which
require action now. We are pleased that our work is already providing a clear focus
for practical delivery on the ground, for example via the advice and guidance
programme.

Background

1.6. This report will be followed by a complete set of recommendations later in the
year, although it is important to recognise that much of the follow-up work on each of
the core themes is likely to continue well beyond that point. Detailed timelines will be
considered and provided to the Cabinet Sectary during the next phase of this work.
These timelines will recognise the need for swift action now, and those needing to
operate over longer time scales. We will also be reviewing the existing membership
of the sub-group, with a view to strengthening our expertise in certain areas where
this is felt to be necessary.

1.7. The Water Strategy for Wales was launched by the Minister for Natural
Resources on 19th May 2015. The strategy sets out the direction for water policy
over the next 20 years and is accompanied by an action plan (with milestones up to
2025 and beyond).

1.8. The vision within the Water Strategy is to ensure that Wales continues to have a
thriving water environment which is sustainably managed to support healthy
communities, flourishing businesses and the environment. The resulting action plan
identifies six policy priorities between 2015 and 2018, including “to review and where

1 Can be accessed from
http://gov.wales/about/cabinet/cabinetstatements/2017/NVZConsultation/?lang=en

http://gov.wales/about/cabinet/cabinetstatements/2017/NVZConsultation/?lang=en

7

appropriate change current practices and regulatory approaches to tackle diffuse
pollution.”

1.9. Following the publication of the Water Strategy, the Welsh Government
undertook to create a specific diffuse pollution programme covering the construction,
forestry and agriculture sectors. The objective of the proposed programme was to
ensure a joined-up approach to land and water management through reviewing and,
where appropriate, changing current practices and regulatory approaches.

1.10. Subsequent discussion between the Welsh Government and Natural
Resources Wales (NRW) resulted in the creation of separate work streams for each
of the sectors covered by the diffuse pollution programme. The Wales Land
Management Forum (a mechanism through which NRW engages at a senior level
with the agricultural and forestry sectors) was charged with taking forward the
agricultural components of the programme.

1.11. In parallel with developing a new approach to diffuse pollution, the Welsh
Government undertook a consultation on Nitrate Vulnerable Zones (NVZ) during the
autumn of 2016. This was informed by NRW’s evidence on long term trends within
nitrate polluted waters in Wales. Some 2.4% of Welsh agricultural land is currently
designated under the Nitrates Directive and the consultation explored two options:
increasing the proportion of designated land to approximately 8% or adopting a
whole territory approach.

1.12. On 13th December 2017, to ensure water receives greater protection from
agricultural pollution, the Cabinet Secretary for Energy, Planning and Rural Affairs
stated that she was minded to introduce a whole Wales approach to tackling nitrate
pollution from agriculture. She stated that further work with stakeholders would be
undertaken to achieve the right balance of regulatory measures, voluntary initiatives
and investment. This approach accepted the offers made by the farming unions to
explore alternatives to NVZ designation.

1.13. This approach is also in line with NRW’s working definition of regulation2 as an
intervention that makes a positive difference, one which includes other synergistic
mechanisms of bringing about positive change alongside formal regulation
underpinned by legislation, such as stimulating voluntary initiatives and targeted
investments.

1.14. In considering our preliminary recommendations, the sub-group has also taken
into consideration the previous Welsh Government consultations on the Slurry,
Silage and Agricultural Fuel Regulations (SSAFO) and on basic measures.

2 http://naturalresources.wales/about-us/what-we-do/how-we-regulate-you/regulatory-

principles/?lang=en

http://naturalresources.wales/about-us/what-we-do/how-we-regulate-you/regulatory-principles/?lang=en
http://naturalresources.wales/about-us/what-we-do/how-we-regulate-you/regulatory-principles/?lang=en

8

Chapter 2 Methodology, aims and objectives

2.1. The WLMF sub-group on agricultural pollution was established in January 2017.
The sub-group has focussed on trying to develop a mutual understanding of the root
causes of pollution problems before identifying the spectrum of approaches available
for driving improvements. Our ambition has been to develop an enabling framework
that can support farmers in taking action, where required, whilst simultaneously
advising on improvements to the underpinning regulatory structure. Our initial focus
has been on slurry and nutrient management whilst still recognising that soil run-off
and agri-chemicals such as crop protection products contribute to water quality
issues.

2.2. Each of the WLMF partners has made a significant commitment to the work of
the WLMF sub-group on agricultural pollution which now represents a genuine multi-
stakeholder co-production approach to the sustainable management of natural
resources. Our approach involves using the ways of working enshrined in the new
legislative framework in Wales, coupled with applying the principles of good
regulation, to deliver the aspirations for the sustainable management of natural
resources (SMNR) and to deliver the well-being goals.

2.3. This is a very new way of working which is strongly collaborative, involves taking
ownership of a seemingly intractable problem and recognising that significant
change will be needed in both attitudes and approaches if we are to succeed.

2.4. The WLMF sub-group on agricultural pollution now includes representation from
NFU Cymru, Farmers’ Union of Wales (FUW), Country Land and Business
Association (CLA), Dwr Cymru Welsh Water (DCWW), the Tenant Farmers
Association Cymru (TFA), Hybu Cig Cymru (HCC), AHDB Dairy, the
Carmarthenshire Fishermen’s Federation (CFF), NRW and the Welsh Government
Environment & Rural Affairs Department as well as Water Branch. All meetings are
chaired by an NRW Board Member. NRW supplies the secretariat as well as
specialist staff with expertise in water quality, agricultural policy and day to day
experience of dealing with pollution problems (See Annex 1: Terms of Reference).

2.5. Meetings of the sub-group take place on a monthly basis and include
presentations from members and invited experts. The sub-group has also conducted
two separate fact-finding visits. These involved a small tenanted dairy farm in
Monmouthshire and much larger owner-occupied dairy unit in Pembrokeshire.

2.6. The integrated regulatory framework has been divided into five interlinked core
themes. Each of these themes are fundamental to the success of the framework with
a major role to play and all of them will need to be progressed to achieve the positive
outcomes desired:

• Ensuring better advice and guidance is provided and taken up by
farmers;

• Improving the existing range of investment incentives;

• Developing a voluntary, farmer-led approach to nutrient management;

• Ensuring the formal regulatory regime is sufficiently robust to achieve the
outcomes required;

9

• Identifying and promoting innovation.

2.7. Some core themes such as advice and guidance have an emphasis on tackling
diffuse pollution from soils and nutrients while others such as regulation are more
likely to be important in tackling point source pollution incidents. However, the five
core work themes are being developed further to deliver a more comprehensive
programme.

2.8. Following the Cabinet Secretary’s written statement in December 2017, the
remainder of this report aims to provide an update on the progress made so far by
the sub-group together with our recommendations around next steps.

2.9. Our overall objective is to eradicate agricultural pollution by:

• Preventing point source pollution incidents;

• Eliminating the sources of diffuse pollution – slurry, agri-chemicals and
soils should not enter watercourses or groundwater

• Ensuring that where measures to prevent pollution have failed that the
landowner has the knowledge to lessen any damage caused to the
environment.

2.10. All of this needs to be done at the same time as improving the management of
nutrients, soils and agri-chemicals so that agricultural productivity is enhanced and
the environment is protected. This will lead to improved compliance with the
standards established under the Water Framework Directive (WFD) and protect
water quality by preventing nitrates, phosphates and sediment from agricultural
sources polluting ground and surface waters.

2.11. A significant part of the sub-group’s work has involved an examination of the
root causes of agricultural pollution, including aging infrastructure, lack of properly
engineered storage units, tenancy issues, herd expansion without providing
equivalent slurry storage and a lack of understanding of the true impacts of
agricultural pollution amongst some involved in the sector. The sub-group will be
carrying out additional work on these root causes over the coming months.

2.12. It is our belief that the sub-group has developed into a team with a high level of
openness and trust. There is strong interest from others in joining the sub-group and
we recognise that the benefits that could arise through additional expertise and
resources. We will therefore develop guidelines to assist with identifying new
membership, the input of short term technical expertise and review the overall
membership of the sub-group. We will also decide how information on the work of
the sub-group can be shared publicly.

10

Chapter 3 The nature and scale of existing agricultural pollution

3.1. Water is a vital resource supporting a wide range of natural ecosystems in
Wales. Both people and the economy derive clear benefits from our natural water
resources. We all rely on clean water to go about our daily life, whether this be for
drinking, washing, industry, food production or recreation. Sustainable management
is vital if we are to ensure that our rivers, groundwater and water dependent bodies
such as lakes as well as coastal waters can continue to provide the benefits required
in the future.

3.2. The State of Natural Resources Report (SoNaRR) published in Autumn 20163
describes how water quality in rivers and bathing waters has generally improved
over the last twenty-five years, mainly due to improvements in sewage discharges.
Despite this, there are still some significant challenges. For example, 63% of all
water bodies defined under the Water Framework Directive (598 out of 942) fail to
meet good or better overall status (See Figure 1 for surface waters). In addition, only
one out of six freshwater habitat types are in Favourable Conservation Status.
Evidence shows that whilst there are a range of factors influencing water quality in
Wales, there is continued and damaging nutrient enrichment of surface and
groundwater resulting from agricultural practices.

3.3. Approximately 2.4% of agricultural land in Wales (around 750 farm holdings) is
designated under the Nitrates Directive, and subject to pollution controls under the
Nitrate Action Programme. This compares with over 60% in England, 14% of
Scotland and a “whole-territory” approach in Northern Ireland. These levels of
designation reflect, in broad terms, the proportion of land used for arable,
horticultural and more intensive livestock systems. Evidence submitted by NRW as
part of the 2016 Nitrates Directive Review was peer reviewed by external experts
and recommended additional designation of discreet areas in Wales, thereby
potentially increasing the proportion of designated land in Wales to approximately
8%4.

3.4. The main issues impacting the ecological and chemical quality of our waters are
set out in Wales’ River Basin Management Plans5. NRW investigations to determine
why water bodies are failing Water Framework Directive standards have identified
impacts from agricultural activities as a suspected, probable or confirmed reason in
162 water body catchments (Figure 2).

3.5. Agricultural pollution can take two forms:

• Point source pollution – from a single identifiable discharging source,
such as a pipe or ditch. If pollutants such as slurry, silage, fuel oils, milk,
soil or sewage sludge find their way into watercourses in sufficient
volume, they increase the demand for oxygen, with fish kills being just

3 https://naturalresources.wales/evidence-and-data/research-and-reports/the-state-of-natural-
resources-report-assessment-of-the-sustainable-management-of-natural-resources/?lang=en
4 See Annex 1 for a summary of the evidence submitted by NRW.
5 https://naturalresources.wales/evidence-and-data/research-and-reports/water-reports/river-basin-
management-plans-published/?lang=en

https://naturalresources.wales/evidence-and-data/research-and-reports/the-state-of-natural-resources-report-assessment-of-the-sustainable-management-of-natural-resources/?lang=en
https://naturalresources.wales/evidence-and-data/research-and-reports/the-state-of-natural-resources-report-assessment-of-the-sustainable-management-of-natural-resources/?lang=en
https://naturalresources.wales/evidence-and-data/research-and-reports/water-reports/river-basin-management-plans-published/?lang=en
https://naturalresources.wales/evidence-and-data/research-and-reports/water-reports/river-basin-management-plans-published/?lang=en

11

one of the most distressing and immediately visible impacts. Ecosystem
recovery will often take much longer to address.

• Diffuse pollution - caused by a variety of land management activities that
have no specific point of discharge. Sources of diffuse pollution are often
individually minor, but collectively can result in significant environmental
impacts. Examples of diffuse pollution include damage resulting from
slurry spreading, over application of fertilisers, or livestock eroding river
banks or accessing water courses.

3.6. The frequency of agricultural pollution incidents in Wales is extremely worrying
(See Figure 3) with the poultry, pig, arable, sheep, beef and dairy sectors jointly
responsible for at least 115 -165 substantiated pollution incidents annually during
each of the last eight years (See Figure 4). Over 60% of these incidents took place
within South West Wales, peaking in the months of January to May (See Figure 5).

3.7. There have been 498 suspected reports of agri-pollution to water over the 21-
month period covering 01/03/16 to 31/12/17. Some 33% of these reports were
substantiated either by NRW staff, third parties, or because of self-reporting by
farmers themselves.

3.8. Some 50% of substantiated agricultural pollution incidents have been traced
back to dairy farming6, although it is important to note that only 3.8% of dairy farms
in Wales are involved in a substantiated pollution incident each year7. Taking all
farms into account, the 115-165 substantiated pollution incidents each year involve
less than 1% of the farms in Wales.

3.9. In this context, it is significant that the size of the Welsh dairy herd8 has
increased by 12.5%9 over the last five years10 whilst the number of dairy producers
has declined by 9.4% over the same period 11,12. Not only has the average herd size
increased, but there has been a greater concentration of livestock within those
locations which are the most economically, climatically and agronomically attractive
for dairying (Figure 6).

3.10. In some instances, concentration of livestock can place increased pressure on
the carrying capacity of the land since larger amounts of slurry and manure must
now be applied within a smaller area. This often involves using umbilical systems

6 Proportion of dairy pollution incidents derived from graph and accompanying table of agricultural
incidents to water viz: 50% in 2013; 53% in 2014; 52% in 2015; 49% in 2016 and 50% in 2017
7 An average of 66 dairy pollution incidents took place in each of 2016 and 2017 at a time when there
were 1724 dairy farms operating in Wales. This equates to 3.8% of dairy farms involved in a
substantiated pollution incident each year, although the actual figure could be somewhat lower than
this since some farms may have had more than one incident in a year.
8 Defined as dairy females over 2 years of age with offspring
9 The Welsh dairy hard grew from 223,577 cows in 2012 to 251,176 in 2017
10 Survey of agriculture and horticulture
11 http://dairy.ahdb.org.uk/resources-library/market-information/farming-data/producer-
numbers/#.WqEXiK1LFLM
12 According to AHDB, the number of dairy holdings in Wales fell from 1904 in May 2012 to 1724 in
June 2017:

http://gov.wales/statistics-and-research/survey-agricultural-horticulture/?lang=en
http://dairy.ahdb.org.uk/resources-library/market-information/farming-data/producer-numbers/#.WqEXiK1LFLM
http://dairy.ahdb.org.uk/resources-library/market-information/farming-data/producer-numbers/#.WqEXiK1LFLM

12

and tankers to transport slurry to locations at some distance from the main holding,
all of which can increase the risk of a pollution incident.

3.11. Recent survey work by the AHDB provides a snapshot of the state of the
Welsh dairy industry during the spring of 201713. Some 64% of Welsh dairy farmers
responded to the survey at a time when the milk market was emerging from a period
of low milk prices. The average dairy farm covered 108 hectares with a herd size of
169 cows, although 44% of respondents were milking 150 cows or more. The most
significant finding was that 49% of respondents were planning to increase production
at some point over the next 5 years. If all these intentions were acted upon, it was
estimated that Welsh milk production could increase by 9% (or 111 million litres) by
2022. It is also notable that the majority of analyses relating to the impact of Brexit
on the dairy sector suggest market conditions could be more favourable for this
sector once we leave the European Union. This contrasts to the outlook for the red
meat sector which looks more challenging. Whilst the dairy situations is potentially
very positive for the Welsh agricultural sector and the wider economy, such benefits
will only be sustainable in the longer term if it they can be achieved without adversely
impacting on the environment.

3.12. The environmental impact of some agricultural practices is reducing. For
example, the use of nitrogen based manufactured fertilisers fell by 45% between
1990 and 2013 as applications have been targeted on the needs of the growing crop.
Similarly, pesticide use is now much more precisely managed with 50% less active
ingredient applied since 1990. Many farmers have also sought to enhance water
quality through their participation in successive generations of agri-environment
schemes. Glastir Advanced now comprises 2,403 contracts, of which 895 are stand-
alone contracts, 1,508 contracts are underpinned by Glastir Entry and 79 contracts
cover Glastir Commons. Over 1000 nutrient management plans have also been
delivered by Farming Connect. However, a combination of farm visits and river walks
by NRW have identified evidence of widespread diffuse pollution issues.

3.13. During NRW river walks in failing WFD catchments (undertaken between 2010-
2015) poor agricultural land management practises and infrastructure were found to
be contributing 37% of the diffuse pollution issues identified. These findings have
been summarised in the Table 1, where poaching from livestock in field and along
the river bank were the most frequent issues identified.

Recommendation 3.1: WLMF to aim to commission further analysis of the root
causes of agricultural pollution. This in-depth analysis will benefit the work of
group in the longer term by continuing to build a common understanding of
the direct and indirect causes of pollution.

13 https://dairy.ahdb.org.uk/media/1670695/WelshEUConditionalAidScheme_2018-02-23.pdf

https://dairy.ahdb.org.uk/media/1670695/WelshEUConditionalAidScheme_2018-02-23.pdf

13

14

Table 1 Summary of Issues Identified on NRW River Walks

Bank erosion /Bank poaching 25%

Farm Pipe 3%

Farm trackway / Farm Gate 11%

Farm yard runoff 2%

General poaching including feeding and watering areas 54%

Land spreading 1%

Manure Heap 1%

No buffer zone 2%

Soil compaction and run off 1%

Figure 1: Water Framework Directive classification, overall status 2015
(surface waters)14

14 Figures prepared by Prepared by Welsh Government Agricultural Statistics and GIS teams

Figure 2: Water Framework Directive river water bodies where agricultural
activities have been identified as the reason for not achieving good status
(2015)

Figure 3: Location of agri-pollution incidents from 2010-2018

Figure 4: Types of agri-pollution incidents from 2010-2018.

(Based on reports from NRW)

Figure 5: Agri-pollution incidents by month from March 2016 – December 2017

(Based on Reports from NRW)

Figure 6: Density of dairy cattle within Wales 2006 and 2016

(Welsh Government Agricultural Statistics and GIS team)

20

Chapter 4 The regulatory landscape relating to agricultural pollution:

Perceptions and practice

Introduction

4.1. The December 2017 Statement by the Cabinet Secretary, addressing the 2016
consultation on Nitrate Vulnerable Zones in Wales outlined the need to seek the
correct balance of regulatory measures, voluntary initiatives and investment,
combining robustness with flexibility.

4.2. The proposed tripartite approach (aided by innovation) is in line with NRW’s
working definition of regulation as an intervention that makes a positive difference,
which includes other mutually supportive mechanisms to bring about positive
change, such as stimulating voluntary initiatives and targeted investments, working
alongside formal regulation underpinned by legislation. This chapter is concerned
with formal regulation.

The regulatory review process

4.3. Bearing the preceding framing discussion in mind, the present chapter
summarises the progress of the sub-group’s work to address the formal regulatory
dimension of the Cabinet Secretary’s statement. In line with this, the purpose of this
work has been to review evidence, generate discussion and build useful consensus
within the Group around the contribution regulation (present and future) makes to
addressing agricultural pollution.

4.4. In particular, the sub-group has sought to agree:

a) Why a review of regulatory measures is necessary;

b) Principles guiding the review;

c) Regulatory regimes to be considered,

d) Perceptions and experience of the sub-group concerning regulation, and

e) Conclusions & early recommendations for priority areas of further work.

Work programme.

4.5. The work programme forms the first steps in an approach to this issue that is in
line with the principles of sustainable management of natural resources (SMNR):
including gathering and understanding stakeholder principles and perceptions,
building consensus and developing a range of tentative proposals to address the
issue.

4.6. To progress points (a), (b) and (c) a paper was presented to the sub-group
outlining the steering principles and the potential scope of the regulatory work of the
sub-group. This paper was agreed by the sub-group at the January 2018 meeting.

21

4.7. Having established consensus on the foundations of this work, to address points
(d) and (e), opinions and evidence were sought on the present performance of the
regulatory system facing agricultural pollution. A short series of framing questions
were shared with sub-group members and written responses were sought. The
questions were:

• What specific aspects of the present regulatory arrangements are
perceived to be unsatisfactory?

• In what manner are they unsatisfactory (e.g. effectiveness, clarity,
practicality of implementation)?

• Where within the regulatory system does the issue lie (e.g. nature of
existing regulations themselves; gaps or interactions between them;
advice and guidance; compliance monitoring; enforcement)?

• Specifically, the extent to which the present regime may be supportive
(or otherwise) to the voluntary farmer-led approach being developed by
the sub-group in delivering the all Wales approach the Cabinet Secretary
has outlined.

4.8. Written responses were received from sub-group members and these responses
were summarised and tabulated in a matrix to better understand where consensus
lay.

4.9. This matrix was used as the basis of two face-to-face discussions focused on
regulation, held on 9th and 14th March 2018 in Llandrindod Wells, attended by those
who had submitted written responses to the framing questions. During these
sessions, each issue was debated and at the end of the discussion, consensus (or
otherwise) was recorded for each attendee. The updated matrix is presented in
Table 2

4.10. The Llandrindod sessions yielded considerable consensus, where all agreed
further work was required to provide evidence and develop an approach consistent
with the Cabinet Secretary’s overarching brief. The sessions emphasised the value
of issue-focused discussion between a range of stakeholders in nurturing
understanding and building consensus – an approach that should continue. The key
elements of consensus and the recommendations that emerged from these sessions
form the core of this chapter.

Regulatory review area A - Why a review of regulatory measures is necessary;

4.11. These points were initially presented to the sub-group on 30th January 2018, in
an initial framing paper on regulation. The paper was discussed amended and
agreed as part of a preliminary session on regulation on 22nd February 2018.

• Previous presentations from several members have described their
perceptions of the present regulatory landscape as complex, fragmented
and poorly understood

• The UK is still a member of the EU and therefore Welsh Government must
demonstrate to the European Commission that a robust approach to

22

tackling nitrate pollution has been established. Post Brexit, the Nitrates
Directive will be brought over into UK law as part of the EU Withdrawal
Bill.

• The outcome of the NVZ consultation indicates that a large number of the
respondents wish to see a whole territory designation15.

• In the medium term, Cross Compliance will, at the very least, need a
comprehensive overhaul following Brexit.

• In the longer term, maintaining regulatory standards aligned with existing
and future EU regulations is likely be central to ensuring continued access
to European markets post-Brexit.

• A consistent and transparent regulatory floor will likely provide similar
benefits in accessing other EU and non-EU premium markets.

• With finite resources available for compliance monitoring and
enforcement, a seamless and streamlined regulatory landscape that
focusses the regulator’s effort and enforcement options according to risk
will ensure that the greatest positive impact can be achieved in the most
effective manner.

• The combination of a simplified, rational regulatory landscape, designed
and operating in concert with a farmer-led voluntary approach, targeted
investment and the support of on-farm innovative techniques to better
manage slurry storage and dispersal, should provide a seamless path to
enhanced environmental outcomes, improved business efficiencies and
access to existing and new markets. None of these approaches operating
on their own is likely to accomplish the desired outcome to the same
degree.

• A consistent regulatory floor provides an important environmental safety
net should the voluntary scheme not fulfil expectations, ensuring that the
condition of the aquatic environment in Wales is enhanced rather than
degraded.

• Compliance above an appropriately positioned regulatory floor may also
reasonably serve as a gateway to accessing the future incentives and
investment measures that the sub-group may wish to recommend to the
Cabinet Secretary.

Regulatory review area B - Principles guiding the review;

• The legislative context in Wales provides some helpful overarching
principles that are relevant to this review of regulation:

• The Wellbeing of Future Generations Act establishes a series of
wellbeing goals for Wales, towards which public bodies are required to
makes progress. The goals ensure that public bodies, including Welsh

15 https://beta.gov.wales/sites/default/files/consultations/2018-02/180223-summary-of-response-
nitrate-Vulnerable-zones-in-wales-en.pdf

https://beta.gov.wales/sites/default/files/consultations/2018-02/180223-summary-of-response-nitrate-Vulnerable-zones-in-wales-en.pdf
https://beta.gov.wales/sites/default/files/consultations/2018-02/180223-summary-of-response-nitrate-Vulnerable-zones-in-wales-en.pdf

23

Government and NRW adopt far sighted, joined up preventative
solutions, developed alongside communities and stakeholders.

• The Environment (Wales) Act 2016 establishes the principles of
Sustainable management of Natural Resources (SMNR) as the basis of
Welsh Government’s approach to the environment and enshrines these
principles in NRW’s purpose. These principles are well aligned to the
purpose of this review and the collaborative stakeholder process we are
embarking on.

• Natural Resources Wales has developed a set of Regulatory Principles16
that reflect the broader SMNR context and, through their use will ensure
that NRW discharges its principle statutory duties within the wider
legislative context of SMNR as well as the well-being outcomes. These
principles are:

▪ Deliver outcomes
▪ Be intelligent
▪ Prepare to challenge
▪ Use the full range of tools available
▪ Be flexible
▪ Bring the right skills / expertise together
▪ Be efficient and effective
▪ Be clear on what we do and why

• At a UK level, the Better Regulation Executive with the Department of
Business Energy and Industrial Strategy has issued a code of practice
for regulators. The Regulators’ Code provides a framework for how
regulators should engage with those they regulate. Welsh Government
and Natural Resources Wales must have regard to the code when
developing policies and operational procedures that guide their
regulatory activities. The five principles of good regulation state that any
regulation should be: transparent, accountable, proportionate, consistent
and targeted. NRW’s Regulatory Principles are also designed to deliver
NRW’s commitment to the Regulators’ Code.

Regulatory review area C - Regulatory regimes relevant to land managers

• EU Nitrates Directive

• Water Framework Directive

• Habitats Directive

• CAP cross compliance requirements

• Salmon & Freshwater Fisheries Act

• Water Resources Act

16 http://naturalresources.wales/about-us/what-we-do/how-we-regulate-you/regulatory-
principles/?lang=en

http://naturalresources.wales/about-us/what-we-do/how-we-regulate-you/regulatory-principles/?lang=en
http://naturalresources.wales/about-us/what-we-do/how-we-regulate-you/regulatory-principles/?lang=en

24

• Silage, Slurry and Agricultural Fuel Oil (SSAFO) Regulations (AFO
element now repealed in Wales)

• Oil Storage Regulations

• The Sludge Regulations

• Environmental Permitting Regulations

• Groundwater Protection Code for Wales, Environment Agency
Groundwater Regulations, 2018

• Environmental Impact Assessment Regulations Schedule 2

• Planning legislation and Planning Policy Wales

• Basic Measures (as consulted on, in Welsh Government’s Taking
Forward Wales’ Sustainable Management of Natural Resources
consultation, 2017)

• Civil Sanctions

• Code of Good Agricultural Practice (CoGAP)

• Use of NRW’s experimental powers

Regulatory review area D - Perceptions and experience of the sub-group concerning

regulation

4.12. Written responses to the framing questions were received from representatives
of the Farmers Union of Wales, NFU Cymru, Carmarthenshire Fishermen’s
Federation, Tenant Farmers’ Association, CLA Cymru, and Natural Resources
Wales.

4.13. Forty three key statements were summarised from the individual responses,
each of which was supported by one or more of the written responses and presented
to the group as a matrix. These statements provided the basis for the face-to-face
discussions.

4.14. Following the discussions around each statement, an updated consensus was
produced (Table 2). This matrix clearly shows the establishment of wide support
across stakeholders for most statements (green cells), with more exploration /
evidence flagged as important to develop thinking around several key statements
(amber cells).

4.15. The matrix in Table 2 demonstrates widespread consensus, not only around
some of the key issues, but also around a suite of possible solutions. There is also
agreement around several areas (amber), that warrant further evidence and
analysis. The absence of red (disagreement) is striking, and encouraging, especially
bearing in mind the diversity of the stakeholders involved and the range of
statements expressed.

4.16. The matrix approach was found to be a useful way to structure the face to face
sessions and to cover the ground required in an organised manner. During these
sessions a constructive, open and above all, respectful attitude prevailed on all
sides, which greatly aided progress. The establishment of this functional dialogue
itself is a key result of this process and important foundation on which future more
detailed and challenging work of the sub-group can be built.

25

Table 2: Regulatory perceptions - revised consensus matrix, following face-to

face sessions.

KEY:-

Green = consensus

amber = further evidence and exploration is needed

white = no opinion

Grey = feedback not yet provided

Issue

D
ate

 re
vie

w
e

d

Farm
e

rs' U
n

io
n

 o
f W

ale
s

N
FU

 C
ym

ru

C
LA

 C
ym

ru

C
arm

arth
e

n
sh

ire
 Fish

e
rm

an
s

Fe
d

e
ratio

n

Te
n

an
t Farm

e
rs' A

sso
ciatio

n

N
R

W
, O

p
e

ratio
n

s

N
R

W
, O

p
e

ratio
n

s

N
R

W
, B

o
ard

N
R

W
, P

o
licy

W
e

lsh
 G

o
ve

rn
m

e
n

t, A
gricu

ltu
re

1. Clear statement of the red line: slurry should not enter waterways 9th March

2. One pollution incident is one too many 9th March

3. Most farmers / many areas not a problem. Need for earned recognition / risk based approach 9th March

4. Need to codevelop an enabling framework to assist farmers to make informed choices 9th March

5. Get the right balance of regulatory measures, voluntary initiatives and investment 9th March

6. Regulation and voluntary elements both need to work together for either to work! 9th March

7. Sheer volume / disjointedness of regulation leading to lack of engagement, awareness 9th March

8. Solution needs to be flexible, proportionate, reduce complexity 9th March

9. Too much jargon / lack of clearer, accessible advice and guidance, need single point of contact 9th March

10. Digital exclusion 9th March

11. Inflexibility of rules to local / weather conditions 9th March

12. Small businesses, tiny capacity / level of record keeping onerous 9th March

13. Red tape: regulatory exemptions should be default, not require reapplication 9th March

14. Trade offs between different regulatory regimes - must to recognised 9th March

15. Timely WG response and actions following consultations 9th March

16. Civil sanctions / enforcement undertakings / progressive scale of enforcement favoured 9th March

17. Proportionate evidence-based rules favoured rather than onerous recording for all 9th March

18. EIA: WG screening / advice works & well could be emulated elsewhere. 14th March

19. Slurry application rates sometimes likely excessive 9th March

20. Lack of cover after maize crop likely leading to soil erosion / sedimentation 9th March

21. Delay in bringing cases to prosecution 9th March

22. Planning system provides barrier to achieving compliance 23rd March

23. Retrospective planning on expansion / slurry facilities unacceptable 23rd March

24. Tenants - challenge of investment / uncertainty due to tenancy 14th March

25. Weakness in compliance monitoring and enforcement 14th March

26. Frame measures in terms of farm business benefit 14th March

27. Need for a regulatory backstop. Basic measures? 14th March

28. EIA Schedule 2 needs to be better implemented, clearer LPA guidance 23rd March

29. Planning systems needs to work better 23rd March

30. Advisory guidances is often ignored, eg CoGAP 9th March

31. Lack of clarity in CoGAP between law and advice. 9th March

32. Cross compliance could bolster CoGAP 9th March

33. Present regulatory landscape too dependent on cross compliance 14th March

34. Lack of resource for compliance checking / enforcement 14th March

35. SSAFO pre 1991 ammendment will penalise farmers with no slurry problems 14th March

36. SSAFO pre 1991 exemption is problematic 14th March

37. Lack of clear methodology for calcualting slurry store requirements 14th March

38. Two weeks notification of use of new slurry facility inadequate 14th March

39. Self reporting should be encouraged throughout sector 9th March

40. Need to take steps on trajectory that will lead to post Brexit vision 14th March

41. Challenging timescale of this exercise 14th March

42. Soil testing / nutrient management, based on RB209 needs to be a focus 14th March

43. Intensive farming approach only presently applies to pig & poultry, expand? 14th March

26

Preliminary statements that were widely supported (green in the matrix):

Statements relating to shared objectives:

• Clear statement of red line: excess nutrients and other pollutants e.g.
slurry, agri-chemicals & soils should not enter watercourses or
groundwater.

• One pollution incident is one too many. Aim for best case, plan for worst
case.

• There is wide variance in environmental performance, from farm to farm
and from catchment to catchment. Targeting and proportionality are
axiomatic.

Statements relating to key problems:

• Sheer volume / disjointedness of regulation leading to lack of
engagement & awareness.

• Too much jargon / lack of clearer, accessible advice and guidance, via a
single point of contact.

• Inflexibility of existing rules to local conditions / weather.

• Trade-offs between different regulatory regimes place operator in
conflicting situations.

• Lack of clarity in CoGAP between law and advice.

• Lack of sufficient resource for compliance checking and enforcement.

• Delay in bringing cases to prosecution undesirable / unacceptable.

• Advice and guidance in some cases ignored, e.g. CoGAP.

• Lack of clarity in CoGAP between law and advice.

• Slurry application rates sometimes well in excess of crop nutrient
requirements and soil buffering capacity.

• Tenants - challenge of long term investment required vs. uncertainty due
to tenancy.

• Digital exclusion of poor broadband and skills when designing solutions.

• Challenging timescale of this exercise.

Statements relating to key solutions:

• Need to develop earned recognition and expand risk based approach.

• Need to co-develop an enabling framework to assist farmers to make
informed choices…

• Strike the right balance of regulatory measures, voluntary initiatives,
investment and innovation.

• Solutions need to be flexible, proportionate, reduce complexity.

• Timely Welsh Government responses and actions following
consultations.

• Civil sanctions / enforcement undertakings / progressive scale of
enforcement favoured.

• Use outcome focussed evidence-based rules rather than onerous
recording for all.

• Self reporting should be encouraged.

27

• Soil testing / nutrient management (e.g. RB209) needs to be a focus.

• Intensive farming approach only presently applies to pig & poultry:
explore merits or otherwise of this approach for intensive dairy
operations, as a potential component of a rational regulatory framework.

• Progress needs to align with trajectory that will lead to long term post-
Brexit solutions.

Regulatory review area E - Specific Recommendations arising from discussion so

far:

Recommendation 4.1: Building on the constructive stakeholder process
established to date, as a matter of urgency, the sub-group, seeks the mandate
to continue to develop a consensual understanding of the present issues
(gaps, enforcement, effectiveness) within the regulatory landscape.

4.17. This task forms part of the continuing work of this sub-group, contributing to the
ambition expressed by the Cabinet Secretary in her statement, and in accordance
with the offer from the farming unions to work towards alternative approaches to
wider NVZ designation. The present findings mark the beginning of this process,
highlighting key areas for further investigation. Other topics are likely to arise in
taking this work forward and through relaying these preliminary findings to wider
membership groups.

Recommendation 4.2: A key perceived gap for further exploration and urgent
attention of the sub-group is the absence of effective regulation around slurry
spreading practices, beyond the limited scope and effectiveness of cross-
compliance and the best practice encouraged by CoGAP. It is recognised that
poor practice in this respect is implicated in many slurry pollution incidents.

Recommendation 4.3: Working closely with Welsh Government & key
stakeholders, the WLMF sub-group on agricultural pollution should fully
explore the potential of basic measures as a means to address clear and
present gaps in the regulatory landscape, to tackle agricultural pollution in the
critical zone between good practice and strict liability offences.

4.18. The sub-group clearly recognises that nutrient management planning (NMP)
has a pivotal role to play in the responsible production, storage and application of
slurry and other fertilisers, as well as other fluxes of nutrients involving soils and the
atmosphere. Problems with slurry storage and application lead to many of the
incidents that are occurring.

Recommendation 4.4: The sub-group, with assistance from Welsh
Government, NRW and stakeholder bodies, should explore the most effective
means to deliver nutrient management planning at scale and at pace. Advice
and guidance, practical support, voluntary approaches, innovation and
regulation may all have a role to play in driving wide-scale adoption of NMP.
Assessing the present practice and effectiveness of NMP is an important first
step. The use of nutrients needs to be science based on soil and nutrient
testing to ensure correct application to match crop needs.

4.19. There are clear linkages between NMP and a revised approach to SSAFO.

28

Recommendation 4.5: SSAFO review should be revisited by Welsh
Government, the sub-group & NRW in the context of the wider integrated
review of the regulatory landscape undertaken by the Sub Group, recognising
the importance of slurry storage in addressing agricultural pollution. The
review needs to remain very clearly focussed on outcome (keeping slurry out
of waterways) and the scale of risk to achieving that outcome represented by
the presence and absence of different structures on farms. The 1991 issue, the
capacity calculations and construction standards / compliance need to be
framed in this manner, drawing on evidence of risk and outcome.

4.20. The role of the planning system in addressing agricultural pollution has been
raised by several members of the sub-group. Particular concern was expressed
around retrospective planning permission and screening for environment impact of
new development. These issues have yet to be discussed in the depth afforded to
other key issues, despite a short sub-group discussion on 23rd March. As a priority in
the forward work programme of the sub-group, a fuller exploration of planning issues
is urgently required.

Recommendation 4.6: As a first step in this direction, in order to raise
awareness within LPAs or their role in addressing agricultural pollution as well
as exploring new approaches and highlighting issues with the existing
approach, the Sub-Group should seek to convene a workshop with
representatives from LPAs across Wales. This event needs to be timed to
coincide with the imminent LDP revision process.

Recommendation 4.7: Based on the prior preparation of a clear risk analysis,
the appropriateness of an EPR intensive farming approach, most likely for
larger dairy units should be explored by the sub-group, Welsh Government &
NRW in the context of a wider integrated review of the regulatory landscape.
Elements from the existing regime for pigs and poultry should be considered,
with new measures according to need.

Recommendation 4.8: NRW & Welsh Government with close liaison with the
sub-group should develop a plan for use of civil sanctions to be explored
across appropriate aspects of regulatory landscape.

Recommendation 4.9: Development work is needed by the sub-group, NRW,
RIW and the leads on the voluntary proposal to determine what the earned
recognition offer could be, particularly in respect of supporting the voluntary
farmer led initiative.

Recommendation 4.10: NRW should review its operational approach to
prioritising and managing enforcement procedures relating to agricultural
pollution and share findings with the sub-group.

29

Recommendation 4.11: Welsh Government should consider urgent new
funding / funding rationalisation as part of the commitment to addressing
agricultural pollution. Review needed of present picture of investment with
sharper outcome-based focus. Review should explore the case for further
funding to i) provide specific incentives targeted at encouraging best practice:
ii) support sophisticated advice and guidance; iii) provide trained, skilled
liaison officers; iv) ensure adequate compliance and enforcement effort; v)
provide the human resources to continue to develop the work of the WLMF
sub group on agricultural pollution (secretariat etc.)

Recommendation 4.12: More widely, the sub-group need to assess the
contribution of soils to poor water quality and means to address this issue,
drawing on the considerable evidence base developed as part of the River
Basin Management Plan process.

General Recommendations to be implemented as crucial context to the review of

regulation

4.21. Work needed by NRW & WG (with input from stakeholders) to develop clearer,
coherent, basic information on existing and future regulation relevant to land
managers.

4.22. The interaction between different regulatory regimes should be considered
from the outset. In addressing agricultural pollution going forward, contradictions in
regulations that increase the risk of pollution need to be identified and resolved. This
may involve regulatory change and/or improved operational guidance.

4.23. Regulation and associated record keeping should be proportionate to risk. This
needs to be balanced with the attractive simplicity and clarity of a one-size-fits-all
approach. The present implementation of (off-farm) waste and food hygiene
regulations may serve as good examples of striking this balance.

4.24. In proposing regulatory approaches to address agricultural pollution, a
fundamental balance needs to be struck between clear and simple advice and
guidance around clear and simple regulation; and regulation that is outcome
focussed and therefore able to accommodate the diversity of circumstances that
exist in the real world.

4.25. There is a need to engage recognised experts in the area of communicating
the business significance of regulation to farmers, at an early stage in the design of
the package of measures going forward. The best examples of this approach involve
a dedicated and properly resourced team. The resource implications of this approach
should not be overlooked.

4.26. Any approaches that employ digital technology must also be workable for those
who cannot access reliable network connections and recognise varying levels of
digital skills. Digital connectivity and skills base cannot be assumed for all.

4.27. NRW to explore possibility of alternative approaches to on-farm agricultural
waste exemptions that are more meaningful and resource-efficient for farmers and
the regulator.

30

4.28. More evidence needs to be gathered by NRW to understand the scale of the
maize soil erosion problem and the inadequacy of present means to address this /
possible solutions.

4.29. It was accepted by the sub-group that the balance between environmental
performance and public support could be broadened out of the present cross-
compliance context and should form a minimum requirement for future payments
currently under development. Such an approach could enhance the credibility of
Welsh agricultural sector through a Sustainability Values programme (referred to as
‘Brand Wales’).

4.30. Clear messaging around the benefits of self-reporting need to be promoted
through all available channels. The projects described in chapter 6 represent a good
opportunity to initiate this. Case studies will help communicate this message.

4.31. Given the large proportion of tenanted land in Wales (around 27%) measures
to address agricultural pollution need to work effectively with the tenanted sector.
Seek further input from unions, tenants, public and private sector landlords.

4.32. The principle of environmental conditionality should be retained as part of
future payment schemes, recognising its motivating power for farmers and the sense
of fairness to the taxpayer.

Conclusions & Next Steps

4.33. The ongoing imperative to work at pace on this issue is clearly recognised by
the sub-group, evidenced in part by the considerable time commitment made by
members in the preparation of this report and the stakeholder sessions that underpin
it.

4.34. The pace and progress of the regulatory review has been promising, courtesy
of a constructive, open and mutually respectful attitude taken by all parties. Helpful
consensus has been established on the nature of the challenge, the key tools to
tackle it and a series of design criteria. But, as the recommendations clearly indicate,
there remain many issues that require further, more detailed exploration.

4.35. Key areas for the next stage of the sub-group’s work include investigating
approaches to wide scale nutrient management planning, the potential of a basic
measures approach to support this, integrated outcome-focussed SSAFO revisions,
exploring the value of an EPR approach to intensive dairy farming, scoping wider
deployment of civil sanctions, a review of enforcement & compliance monitoring,
developing the concept of earned recognition alongside the voluntary scheme and
clarifying and improving regulatory advice and guidance. There is also a key need to
continue to engage widely with our membership / colleague networks to ensure we
have fully scoped the key issues and identified the gaps upon which this preliminary
analysis is built.

4.36. Subject to approval from the Cabinet Secretary, this sub-group proposes to
establish a task & finish forward work programme to explore in detail, each of the key
areas highlighted above, steered by this reports recommendations - and to develop
a view on the value that each could bring (and importantly in combination) to bear on

31

the problem of agricultural pollution. These detailed investigations will highlight key
implementation considerations and importantly expand upon how each might support
and be supported by the voluntary and incentive elements discussed elsewhere in
this report.

Making the most of collaboration

4.37. Going forward, very careful attention is needed to the design of individual
elements to ensure that they work individually and collectively. Regulation should
support the voluntary scheme and the voluntary scheme should support regulation.
This synergy might be achieved by the following suggestions:

How an appropriate voluntary scheme can support regulation

• A regulator neither regulates in a vacuum, nor has infinite resources. By
harmonising formal regulation with voluntary action and incentives, the
attainment of shared outcomes becomes a shared activity, involving
many more people and membership bodies, with real agency to deliver,
engaged in achieving those shared outcomes.

• Engaging farmers in this manner brings their deep practical
understanding of their own environment to bear on the objectives,
leading to better delivery of outcomes.

• Innovation is fostered through a reduced emphasis on prescriptions.

• Flexibility of the voluntary approach combined with intelligent core
regulation that recognises context can work effectively with the dynamic
(and fundamentally weather dependent) nature of farm businesses.

• A voluntary approach supported by public and private sector investments
allows the development of a market approach: actions are taken based
on a combination of extent of the issue (the demand, identified by
regulation) and the relative cost and availability of potential solutions (the
supply). The market then stimulates targeted innovation and investment
(including so called payments for ecosystem services (PES)) in a way to
address the issues, in a resource-efficient manner.

How appropriate regulation can support voluntary action:

• Provide a fair & even playing field where from the outset, all those in the
voluntary scheme are building on the same common standards.

• Provide a clear sense of what is being paid for by investors (be they
market-led PES investors, Brand Wales consumers or public sector) in
the voluntary scheme.

• Good regulation embodies a process that can help the farmer identify
issues, and check compliance on progress to resolve them. The
voluntary approach can use the issues as a guide to develop and deliver
an appropriate plan of action, aligned with suitable incentives.

• A proportionate, risk-based approach to regulation can recognise the
reduced risk posed by farmers participating in a well-audited voluntary

32

scheme and employ earned recognition, which adds an additional non-
financial incentive to engage in the voluntary programme.

• Regulation is subject to periodic review against performance. Failure to
deliver results in the manner anticipated through voluntary action would
increase pressure on a more formal regulatory approach to tackle the
issue in the future. This possibility may serve as an additional buy-in to
the voluntary approach, as a means to avoid an alternative that places a
greater emphasis on formal regulation.

4.38. Figures 7 & 8 places these concepts and some of the tentative
recommendations from this review into a wider conceptual framework. The present
situation is arguably represented in Figure 7. The fragmented and indistinct
regulatory floor (blue line) is supported by incomplete availability of civil sanctions
and there is little incentive to operate above the regulatory floor, or incentives for
investors to invest. In this context, ‘WFD Good’ outcome remains challenging.

4.39. Figure 8 outlines the potential synergy in delivering WFD Good status, between
a wide range of formal and informal regulatory measures, most importantly a
rationalised regulatory floor underpinned, where there is proven need, by basic
measures. The regulatory floor operates in concert with a voluntary scheme linked to
earned recognition, with additional incentives above the regulatory floor provided by
PES and access to premium markets. Below the regulatory floor, civil sanctions help
deliver the proportionate and risk based approach to enforcement that is at the heart
of NRW’s Regulatory Principles.

4.40. While the virtues of a combined approach involving formal regulation and a
voluntary element are clear, there are also risks for example: insufficient buy-in to
voluntary scheme, leading to underperformance of the system overall. The role of
investment here is critical, to provide the financial incentives to encourage
engagement with the voluntary element. Earned recognition and development of a
suitable operating framework is also a critical factor for the functioning of a combined
approach including continuing professional development and the ability and
confidence to report on compliance.

4.41. Lastly, reserving the option of further formal regulation based on reviewing
progress has also been shown to be a powerful positive incentive for voluntary
engagement (for example work in the Catskills catchment, USA).

4.42. Risks are not unique to the design and implementation of the voluntary
element: altering the regulatory floor either too high or low with respect to the
voluntary scheme will either overlap with and undermine the added value of the
voluntary scheme or leave a large gap between where regulation stops and
voluntary measures begin, a gap in which farmers may become disengaged with the
process. Recognising and mitigating such risks underlines the importance of co-
design of the regulatory, voluntary and incentive elements of the approach.

33

Figure 7 – Agri-pollution regulatory review – current perception

Figure 8 – Agri-pollution regulatory review – potential for synergy

34

Chapter 5 Developing a voluntary approach to nutrient management

Background

5.1. In line with the Cabinet Secretary written statement on tackling nitrate pollution.
This chapter explores the development of a voluntary approach to nutrient
management and options to provide land managers with flexibility, where these
would achieve the same or better outcomes than a regulatory approach. As part of
this approach, further consideration is given to a proposal from the agricultural
industry which was inspired by the First Milk nutrient off-set project.

5.2. The role of a voluntary approach and earned recognition has been identified by
the WLMF sub-group on agricultural pollution as a key mechanism in the spectrum of
approaches available to support the delivery of positive outcomes for water quality,
and following a presentation by farmers Mike Smith and Will Prichard and a farm visit
in October 2017, the sub-group has actively pursued the voluntary standard
approach as one of the five major core themes.

5.3. The ambition is to scale up a nutrient off-set scheme, based on the learning of
the First Milk nutrient off-set project, and develop a farmer led process of earned
recognition to create a pan-Wales nutrient management approach that is accessible
to all farmers across Wales and includes all farming sectors.

5.4. A voluntary approach aligns with the new legislative framework for the
sustainable management of natural resources (SMNR) via the Environment (Wales)
Act 2016 which puts in place the legislation needed to plan and manage Wales’
natural resources in a more proactive, sustainable and joined up way. It embeds
SMNR principles reflecting a truly collaborative partnership and can be adaptive and
progressive to the management of our natural resources providing farmers with the
opportunity to innovate to deliver multiple benefits.

5.5. The multiple benefits include improved surface water, groundwater and soil
quality; improved habitat quality and fish populations; improved farm business
resilience and viability through resource efficiencies and marketing opportunities as
well as the ability to deliver ‘more with less’ in synergy with regulatory models.

5.6. We recognise that any voluntary approach must be evidenced based and
monitored in a way to demonstrate that measurable improvement in water quality is
being achieved. Its role in demonstrating equivalency to European legislation post
Brexit so that market access for agricultural products can be maintained into the
future is also an important consideration.

First Milk nutrient off-set scheme

5.7. The First Milk project, now entering its fourth year, was developed as part of the
operational permit issued to the creamery at Haverfordwest. This scheme meets the
specific permitting conditions issued under the wider Environmental Permitting (EPR)
approach implemented by Natural Resources Wales (NRW). Modelled Nutrient
emission savings delivered by each participating farm are recorded and
independently audited annually by ADAS as part of the permit specifications.

35

5.8. The chosen approach requires farmers to select nutrient mitigation measures
appropriate to their farming systems. The impact of each measure in terms of
reduced emissions of nitrate, phosphorus and soil particulates has been modelled
using the ADAS Farmscoper decision support tool17.

5.9. Farmers participating in the nutrient off-set scheme select the mitigation
measures most appropriate and achievable for their own enterprises. This allows
the creamery to fulfil the quota of the required reduction in nutrient emissions so that
it can achieve compliance with its operating permit.

5.10. There are currently 22 farms participating in the scheme, 12 of which drain into
the Cleddau catchment. Each of the farmers are, on average, achieving modelled
savings of a tonne of nitrate annually. The output data from the Farmscoper model
quantifies the reduction in pollutant losses and allows comparisons between farms
and location. The economic benefit is easily quantifiable and participation in the
scheme has been important in driving behaviour change within the cohort of
participating farmers.

5.11. In the context of the Welsh Government Nitrates Review, opportunities to build
on the foundation of the First Milk Nutrient off-set scheme emerged as a potential
outcome-focussed solution delivering measurable reductions in nitrates in agriculture
in line with the ambition of the EU Nitrates Directive.

Blue Flag Farming (BFF)

5.12. BFF is a farmer led, partnership approach to delivering positive environmental
outcomes for water through a process of earned recognition. It seeks to build on and
learn from the experiences of the First Milk Nutrient off-set scheme and includes
active involvement of a number of key farmer owned co-operatives in Wales.

5.13. The proposal is underpinned by the Farmscoper methodology, with the
ambition being to expand farmer participation from the number currently required for
the First Milk Nutrient off-set scheme. The development of a pan-Wales approach
would be achieved through a process of progressive farmer engagement:

Tier 1 Collect baseline data using Farmscoper;
Identify and commit to undertaking nutrient mitigating measures as
identified and documented in Mitigation Plan and developed via a
mobile App;
Develop risk assessments for range of farming activities including
slurry storage and spreading;
Commit to employing trained and approved contractors for on-farm
activities.

Ambition – widespread uptake and engagement

17 This is an Excel-based system which was originally developed for policy analysis, as part of a Defra funded
project. The model comprises a ‘library’ of approximately 100 mitigation methods which can be used to
address diffuse water pollution, greenhouse gas emissions and ammonia emissions from agriculture.

36

Tier 2 Undertake audit of Mitigation Plan;

Advisory engagement with Natural Resources Wales, Farming
Connect and other bodies;
Identify and commit to undertaking more environmentally beneficial
mitigating measures (as documented in the Mitigation Plan).

Ambition to achieve 15% decrease in Nitrate emissions

Tier 3 Undertake audit of Mitigation Plan;

Identify and commit to further mitigating measures (as documented
in the Mitigation Plan);
Engage and evidence relevant Continuing Professional Development
(CPD).

Ambition to achieve 25% decrease in Nitrate emissions

5.14. The mitigation model works for all sectors and the aim is to show a measured
percentage improvement from baseline.

5.15. The use of flags on the farm gates of all participants (with differentiation for
each tier of progress) would be highly visible and ensure both public and industry
recognition. A system of annual audit would establish the concept of ‘earned
recognition’ which could be recognised by the regulator. This would result in fewer
regulatory inspections on participating farms, subject to these farms being
demonstrably lower risk via the scheme audit. This approach could also enable
reallocation of compliance / enforcement resources to focus on higher risk farmers /
those who choose not to enter the programme.

5.16. The role of agricultural contractors has been identified as being of critical
importance, especially in relation to slurry spreading. For this reason, the
development of a Code of Practice for Agricultural Contractors is seen as central to
the BFF approach. This would include training and CPD, minimum maintenance
standards, the deployment of the latest technologies including GPS and flow meters
to monitor slurry applications, precision farming techniques as well as digital record
keeping. Incorporating all of these as requirements of BFF ensures that markets
develop for ‘best practice’ operators.

Taking forward the BFF concept

5.17. The Cabinet Secretary’s written statement has provided further impetus to take
forward the development of the BFF concept. So far, this has included consideration
of the Farmscoper-farmer interface. The Farmscoper tool was originally designed for
policy analysis and building on the experience of the First Milk off-set scheme which
deploys a ‘consultant led’ approach to support farmer interaction with the
Farmscoper model, as a result of which there has been recognition of the need to
develop an improved interface between Farmscoper and farmers. This will be critical
if farmers in sufficient numbers are to engage with this modelling tool.

5.18. BFF are currently actively pursuing the development of a mobile App with a
leading software company. This tool will provide farmers with a simple, easy to use

37

tool to capture all key farm data and will work on or offline. The tool will include a
schedule of data requirements with an in-built programme of alerts for farmers so
data can be added in a phased way. The tool will utilise a cloud based solution with
data submitted to a reporting suite. A comprehensive suite of reporting tools
designed for the target audience will be available online and with automated
notifications.

5.19. Sample screenshots of the data capture tool are available. BFF are now keen
to progress the development of the App which includes software development and
user testing.

5.20. Work is also underway to take forward the development of a comprehensive
package of training and CPD for on-farm contractors. This includes dialogue with
the skills organisation for the land-based industries (Lantra) on the development of a
specific accredited training course on the environmental risks associated with slurry
spreading. This has been identified as a gap in that it does not exist within the
Farming Connect framework currently, although it is anticipated that it could be
included in the Farming Connect ‘offer’ once the development work has been
completed.

5.21. Farmer buy-in is critical to success and promotion work has included farmer
meetings across Wales via the farming unions as well as wider stakeholder
engagement. This includes ongoing discussions with a number of Wales’s leading
co-operatives including First Milk, Puffin Produce, Clunderwen & Cardiganshire
Farmers and the Pembrokeshire Machinery Ring who have potential to lever support
from the membership of their respective organisations. Further meetings with co-
operatives across Wales are planned. Support for BFF has been very encouraging.

5.22. In moving to the next phase of BFF development, the WLMF sub-group on
agricultural pollution identify progress is required in a number of key areas (in
addition to those areas described above) relating to the overall operational
framework of a voluntary approach, including:

• Advice, guidance, skills and training – in addition to the contractor work
stream identified above, an appraisal of the support farmers will require
to assist both with using the BFF App as well as the deployment of the
mitigation measures identified;

• Central data capture mechanism – consideration of where and by whom
data collected via the BFF App will be held, data sharing requirements to
demonstrate earned recognition etc;

• Modelling tool – consideration of Farmscoper and whether this has
vigour and acceptability of the wider stakeholders to underpin BFF; this
includes understanding if, as a modelling mechanism, it can robustly
evidence measurable improvements in water quality at farm, catchment
and all Wales level;

• System of a verifiability/auditability – to ensure that commitment to
mitigation measures via the BFF App at farm level are delivered and can
be verified in line with earned recognition approach;

38

• Governance of the farmer led BFF – the development of an overall
governance and accountability framework that also has the confidence
of Welsh Government and NRW;

• Communication and engagement plan – moving towards the user testing
and implementation phases, a comprehensive strategy to raise
awareness, provide information and pro-actively engage farm
businesses with the BFF approach;

• Resources – an appraisal of the resources required to take forward the
development of BFF concept to implementation stage together with the
preparation of a detailed project plan together with exploration of funding
avenues;

• Integration with wider policy agenda – in line with SMNR principles
understanding how and where BFF aligns with the overall policy agenda
including post CAP agricultural policy and developing a sustainability
brand values programme.

5.23. The sub-group identified that some of the areas can be progressed by BFF
themselves and other aspects will rely on a high level of co-operation and direction
from the WLMF sub-group on agricultural pollution as well as broader policy areas.

5.24. Areas requiring consideration by the WLMF sub-group on agricultural pollution
to provide direction to BFF will also provide useful guidance to other parties
interested in developing voluntary approaches.

39

Recommendation 5.1: In the coming months the WLMF sub-group on
agricultural pollution will consider and provide direction in the areas of
systems of a verifiability/auditability and integration with wider policy agenda,
guidance and governance to support the next phase of BFF development and
the development of other potential earned recognition voluntary approaches.
It is suggested this work is undertaken by means of a Task & Finish Group
approach.

Recommendation 5.2: As part of the Task and Finish Group, Welsh
Government and NRW will be required to develop guidance for approved
assurance schemes which need to include:

• How assurance schemes become approved assurance schemes for
water quality

• How approved assurance schemes operate post approval by the WG
and NRW

• How the WG and NRW manages earned recognition through
approved assurance schemes; and

• How enforcement authorities remove earned recognition.

NRW Partnership Application

5.25. To support the resourcing of the next phase of development, the WLMF sub-
group on agricultural pollution led by NFU Cymru has made an application for NRW
Partnership Funding. This project aims to explore options to develop farmer-led
approaches to delivering water quality improvements.

5.26. If successful, funding will facilitate the appointment of one full-time project
manager/technical lead to take forward development a farmer-led approach.

5.27. This application has progressed successfully through the Expression of Interest
phase and is currently at the full application stage. If the funding application is
successful, it is anticipated to commence at the earliest possible opportunity and will
run until 31 December 2019.

Recommendation 5.3: NFU Cymru to take forward the full application for NRW
Partnership Funding to provide resources for project development. The aim is
to enter this phase of work by July 2018 (subject to successful application)

Farmer engagement

5.28. In addition to the work described we recognise that farmer engagement and
raising awareness will be key if we are to make progress.

5.29. As a partnership of organisations we have been extremely active in this area
working within our respective membership networks and putting in place
mechanisms to raise awareness of the role of farmers in improving water quality in
Wales as well as engagement in the development of a voluntary approach.

40

Recommendation 5.4: WLMF sub-group on agricultural pollution membership
to continue to raise awareness and secure ‘buy-in’ for a voluntary approach
within their respective organisations and explore opportunities for a farmer
engagement event (summer 2018)

Wider stakeholder engagement and engagement with farm assurance bodies

5.30. The WLMF sub-group on agricultural pollution and representative organisations
have also undertaken significant engagement with a range of organisations and
related projects with an emphasis on promoting an understanding of the work that is
being undertaken by the sub-group as well as learning from others, within and
beyond Wales’ borders.

Wider context

5.31. Parallel to taking forward the development of the BFF concept, the sub-group
is aware that research work has been undertaken by Welsh Government and
partners to understand the potential of developing a Sustainability Brand Values
programme for the agri-food sector. Substantiated through farming practice, the
‘Brand Wales’ concept would build on Wales’s reputation as food producers to world
leading environmental and animal health and welfare standards and be driven by a
vision of high environmental and broader sustainability standards.

5.32. Evidence to date shows that building a Sustainability Brand Values programme
for Wales needs to be focussed on delivering a sustainable farming and food supply
chain for Wales to achieve multiple objectives and deliver against the three pillars of
sustainability. It requires a national approach to setting standards/criteria, national
monitoring and auditing to ensure it delivers against the Well-Being of Future
Generations and Environment Acts.

5.33. To ensure integrity and for it to have acceptance against a number of
significant policy agendas it is vital that whatever criteria/standards are included in
the scheme, these (i) stand up to the most robust scientific interrogation, (ii) can be
measured by the correct process to avoid the variability that currently occurs with
carbon/sustainability accounting tools in the market place and (iii) have the ability for
farm data to be aggregated and analysed at a national level so trends can be
determined for a range of reporting and promotional requirements.

5.34. Whilst the Sustainability Brand Values Programme seeks to understand the
focus areas that would be required to underpin such a programme, work undertaken
via the RDP funded Climate Smart Agriculture programme over the last two year
period has taken forward the development of the carbon theme. The aim of this
project is to inform and support the Welsh Government Decarbonisation Programme
for the sector by exploring GHG mitigation and adaptation options for Welsh
livestock as well as specifying a monitoring tool for farmers in Wales. This tool is
currently at the beta testing stage across 250 farms in Wales (reporting May 2018).

5.35. Clearly, there are parallels and opportunities for shared learning in taking
forward the development and roll-out of standards for carbon and water. Ensuring
coherence across a number of key areas or sustainability standards (including water
quality) will bring synergistic benefits.

41

5.36. For this reason collaborative work has taken place to explore opportunities to
develop a unified sustainability framework which not only will provide a unique selling
point for Wales but also provide the evidence required by Welsh Government to
prove regulation equivalency in a post Brexit timeframe.

5.37. The WLMF sub-group on agricultural pollution recommendation is to bring all of
this work together. In terms of moving forward, the sub-group would make the
following recommendations to advance this core theme:

Recommendation 5.5: WLMF sub-group on agricultural pollution to be tasked
with defining ‘what good looks like’ for water in terms of regulation, voluntary
approaches and payment for ecosystem services to be able to support and
influence the Sustainability Brand Values Programme for Wales (Brand Wales)
and wider context of the development of a future agricultural policy.

Recommendation 5.6: WLMF sub-group on agricultural pollution will continue
to work closely with the group developing Brand Wales so that work streams
become integrated when appropriate. Our recommendation is that water
quality must be one of the underpinning values within a sustainability brand.

42

Chapter 6 Better advice and guidance

6.1. Ensuring better advice and guidance is taken up by farmers is one of the five
core themes. It is an area where the WLMF sub-group on agricultural pollution has
been active in delivering. This is not only in terms of members organisational remits
but also through working in partnership with Farming Connect to develop and deliver
a national and targeted bespoke work programme in relation to improving water
quality.

6.2. The WLMF sub-group on agricultural pollution has also developed an integrated
communications plan to provide strong consistent messages to farmers on nutrient
management and pollution reduction. This on-going knowledge transfer and training
of farmers on their responsibilities will be crucial to success. (Annex 3).

6.3. The role of advice, guidance and training is fundamental in any industry. The
agricultural sectors are not an exception. There are currently many methods of
engaging with Continuous Professional Development (CPD) and the segmentation
analysis undertaken by Welsh Government illustrates that one method of
engagement does not suit all. Although Farming Connect is a strategic framework to
encourage farmers to engage with advice, guidance and CPD, this sits outside of
other mechanisms such as earned recognition or conditional access except where
attendance at national events is required to be able to access Farm Business
Grants.

Recommendation 6.1: In the longer term, develop possible mechanisms which
encourages engagement with advisory services and CPD potentially aligned
with opportunities such as the development of Brand Wales or earned
recognition.

Recommendation 6.2: in the longer term, evaluate the possibility of linking
future CPD, advice and guidance to strategic initiatives to support delivering
outcomes through all mechanisms such as ‘Brand Wales’, Natural Resource
Management Framework including area statements, and future funding for
delivering public goods.

Provided by Regulators

6.4. Understanding ‘what good looks like’ in terms of standards to be reached for
regulation, voluntary approaches, best practice and payments for ecosystem
services is difficult to determine from resources that are currently available. Written
information is provided by the regulators (Welsh Government and Natural Resources
Wales) in relation to their respective functions. This is sometimes difficult to find on
their websites (Welsh Government, Health and Safety Executive and Natural
Resources Wales) and to get in-depth information in relation to requirements may
require several websites to be visited although these are not always well-connected.
For example, the Best Practice Code for sheep dipping resides on the WG website,
the application and information needed to apply for a permit to be able to dispose of
sheep dip resides on the NRW website, the legal requirements on chemical use
reside on the HSE website. The further development of .GOV.WALES may provide
an opportunity to address these kinds of issues. The issue of digital exclusion not

43

only in terms of the skills required, but also in terms of infrastructure to support
adequate broadband in Rural Areas is a significant issue.

6.5. The Code of Good Agricultural Practice provides most of the information but is
being updated by WG. It currently does not include all regulatory requirements in
relation to solving agricultural pollution. In addition, the Code of Good Practice does
not meet the standards required by the Better Regulation Executive in that
regulations should be clear and simple, and guidance, in plain language, with law
and best practice clearly distinguished.

Recommendation 6.3: There is an urgent need to complete the update of the
Code of Good Agricultural Practice in line with the recommendations of the
Better Regulation Executive which will provide an opportunity for wider
engagement with the Farming Sector in relation to Water Quality

Recommendation 6.4: A one stop shop for information provision in relation to
regulation for agriculture should be considered and how this fits with
GOV.WALES principles and development needs to be evaluated.

6.6. Farm Liaison Officers are an established and respected point of contact for
some sectors of the agricultural industry. The Welsh Government’s publication
“When the inspector calls” was developed as part of the “Working Smarter” initiative.
The publication has been well received by Welsh farmers in the main, and could be
updated to reflect current regulations in relation to water quality and be promoted as
a one-point reference for farmers.

Recommendation 6.5: The WLMF on agricultural pollution will work with WG to
bring wider regulation associated with water quality improvements into the
‘When an Inspector Calls’ booklet.

Recommendation 6.6: The WLMF on agricultural pollution will translate what
‘good looks like in terms’ of standards to be reached for regulation and good
practice into readily available guidance which is easily accessible suitable for
the different ways the agricultural sector like to engage with information.

Provided by the Sector

6.7. Information is also provided by Assurance Bodies (Farm Assured Welsh
Livestock, Red Tractor) and other industry representatives (HCC, AHDB and
Farming Unions). Information from the Assurance Bodies outlines what is required
in relation to the outcomes to meet the standards for each individual certification.
Although this is a source of information which is informative and very useful in
helping to drive change in the industry, it may not directly reflect legal obligations and
does not differentiate between legal and good practice requirements. Information
provided may not reflect the legislative framework in Wales especially where there is
differentiation from England. However the WLMF sub-group on agricultural pollution
will continue to work with these bodies and in the context of the Sustainability Brand
Values Programme.

44

Other advice and guidance providers

6.8. We further identify that there are a range of other projects funded via RDP or
other sources that seek to work with farmers to improve water quality. Farmers in
Wales have a good track record of engaging with such approaches, however, project
based approaches can add complexity with farmers uncertain as to where they
should go for advice and guidance, and on occasions with differing projects
competing for farmers attention. The ‘stop-start’ project approach can also run
counter to the long-term thinking required to deliver meaningful outcomes, not least
because experience shows that farmers develop long lasting trusted relationships
with their key advisers. In addition, the sub-group is also keen to ensure that where
public funds are deployed, that advisers are suitably qualified and that adequate
quality assurance mechanisms are in place.

Recommendation 6.7: There should be enhanced strategic oversight of
projects funded via the RDP and other public funding sources by, for example,
the WLMF sub-group on agricultural pollution. A quality assurance mechanism
should be developed to ensure projects aimed at working with farmers on the
issue of water quality are appropriate and employ suitably qualified
individuals.

Recommendation 6.8: Natural Resources Wales should consider appointing a
pan-Wales Farm Liaison Team, along similar lines to that established within
Welsh Government, to ensure there is a network of staff on the ground with
appropriate skills to provide advice and guidance to the sector on regulation
and good practice.

Farm Advisory and Consultant Organisations

6.9. Engagement with advisory and consultant organisations is on a voluntary basis
and may not necessarily include advice in relation to delivering water quality. Uptake
of current advice packages may not coincide with areas where water quality is
challenged. We are fortunate in Wales to have this national advisory service through
Farming Connect which goes beyond the cross-compliance requirements for the
Common Agricultural Policy. Since October 2015, over 1000 farmers have applied
for funding for a Nutrient Management Plan (NMP) prepared through Farming
Connect’s Advisory Service. These plans provide farmers with bespoke advice
tailored to their individual farms which will benefit the environment, improve farm
soils and reduce expenditure on inputs.

6.10. A Farming Connect registered business can access advice, visit focus sites
and demonstrations farms, get involved with discussion groups, knowledge hubs and
learning opportunities. Some aspects are fully funded where as others are only part
funded. Each Business can access advice on a range of specific issues up to a
maximum of four times, depending on eligibility, throughout the duration of the Welsh
Government Rural Communities – Rural Development Programme 2014 – 2020. As
of 26th March 2018, 1772 businesses have accessed instances of advice (between
once and four instances) with 1% of business have already accessed the
programme a maximum number of times and 3% having already accessed the
programme three times. There is a risk that some businesses will reach the

45

maximum number of instances before 2023, which will result in limiting the advice on
issues relating to reducing agricultural pollution.

A national and targeted campaign to improve understanding and deliver advice and

guidance to improve land management practices with the aim of reducing agricultural

pollution.

6.11. WLMF sub-group on agricultural pollution are working with Farming Connect
and have commissioned through the concept to delivery process a national and
targeted campaign to improve understanding and deliver advice and guidance to
improve land management practices with the aim of reducing agricultural pollution
(Annex 4).

6.12. Initial training of Farming Connect staff in relation to the campaign to improve
understanding with the aim of reducing agricultural pollution, was undertaken in
January 2018 and involved staff from NRW and the Farm Liaison Service. Further
CPD opportunities have been planned for Farming Connect field force.

6.13. The targeted campaign across 28 water bodies has commenced and Farming
Connect will be arranging 15 events to provide specific advice and guidance to
farmers within these targeted areas. The campaign will focus on maximising uptake
and enabling translation to subsequent action on the ground. All members of the
WLMF sub-group on agricultural pollution are encouraging their members who farm
within the waterbodies to attend the meetings. Detail in relation to progress is
outlined in Annex 5.

6.14. The increase in demand for support and training from farmers in relation to
agricultural pollution in the whole of Wales has meant that there are some capacity
issues with regards to the availability of qualified consultants who can deliver and
provide storage and nutrient management plans. This has resulted in the targeted
campaign having to be staggered to manage expectations and deliver timely advice.

Recommendation 6.9: Farming Connect to urgently build further capacity in
its network of advisors to ensure that there are sufficient consultants available
to provide advice and guidance on water quality issues including farm
infrastructure and nutrient management plans in Wales, bilingually when
requested

Recommendation 6.10: Review success of the targeted and national Farming
Connect programme and develop a long-term programme to address issues in
priority catchments not yet targeted. This will include monitoring its
implementation and impact and against improvements within the current
catchments identified so that it can be adapt in-line with SMNR principle
monitoring

Continuous Professional Development

6.15. CPD opportunities in relation to agricultural pollution are already being
progressed by the Farming Connect programme. Modules in relation to contractors
are being developed as part of the delivery support by the WLMF sub-group on
agricultural pollution.

46

Recommendation 6:11: There is a need to build capacity of ‘change agents not
only Farming Connect Development Officers’ for the agricultural sector; but
also local contacts who are able to effectively engage and build trusting
relations with farmers and initiate positive change.

47

Chapter 7 Improving the range of investment opportunities

7.1. While there are a range of actions farmers can take to help reduce pollution, or
the likelihood of pollution incidences, those which are most effective often require
significant investments on infrastructure, of the order of scores of thousands of
pounds or more. As such, and in a climate of low average Welsh farm incomes and
recovering dairy farm incomes, the cost of such infrastructure remains a significant
barrier for many - particularly where profit is low, borrowings are already high, or
where farmers are tenants.

7.2. Alongside the use of regulation and advisory services, the provision of
investment funding supports farmers in taking action to reduce the risks of
agricultural pollution.

7.3. The Wales Rural Development Programme (RDP) 2014-2020 contains a range
of investment measures well suited to addressing water quality and agricultural
pollution. These represent the immediate opportunities to support on-farm
investment and include the Farm Business Grant (FBG), Sustainable Production
Grant (SPG), Glastir Small Grant (GSG), Glastir Advanced and the Sustainable
Management Scheme (SMS) – further information on each of the measures is
described in Annex 6.

7.4. As part of the work undertaken by the WLMF sub-group on agricultural pollution,
we have already met with the relevant Welsh Government officials to discuss both
the FBG and the SPG. Following the sub-group’s reviews of these schemes, we
have provided written feedback on a number of additional items which would assist
in driving improvements in water quality. Feedback has also been provided on the
operational and eligibility aspects of the schemes.

Recommendation 7.1: Explore whether agricultural contractors can be
enabled to access funding under both the FBG and the SPG.

Recommendation 7.2: Explore the benefits of removing the £1m turnover
limitation currently applied to both the FBG .

7.5. Whilst a suite of incentive mechanisms has been developed as part of the
current RDP, these are intended to address a wide range of natural resource
management, economic and social issues across Wales. Approaching the RDP from
the direction of a single issue, such as reducing agricultural pollution, helps to
provide an alternative perspective.

7.6. In terms of reducing the risks of agricultural pollution, the question of how the
various measures are now being deployed – and whether they are being used to full
advantage – requires further detailed consideration. Good evidence is available
from previous RDP evaluations to support continued investment in capital items. The
purpose of this is twofold. Firstly to identify where the implementation of the existing
suite of measures can be improved and secondly to inform the development of post
Brexit policy.

7.7. The Catchment Sensitive Farming scheme and the Glastir Efficiency Grant
scheme resulted in improved manure and nutrient management and increased

48

manure storage capacity18. Modelling work undertaken on 12 farms which had
received support under the former scheme showed that nutrient losses from yards
and hardstanding were negligible following the mitigation work carried out;
monitoring of run-off also showed improvements. Additional benefits came from the
fencing off water courses from livestock, the separation of clean and dirty runoff from
impermeable surfaces, and from the improvement of manure spreading equipment.

7.8. Whilst addressing the scale of the budget now required will be a challenging
exercise, there appears to be a clear opportunity to increase the existing allocation
for the RDP investment measures, not least now that both the SPG and FBG have
been refocussed on resource management efficiency. An increased level of
engagement with both farmers and contractors over the whole issue of agricultural
pollution is now starting to result from work of the WLMF’s partnership as well as the
specific Farming Connect programme. In particular, the targeted and the national
campaigns on agricultural pollution being delivered as part of the commissioned
Farming Connect work are likely to result in an increased number of applications
under both the FBG and the SPG.

7.9. The timeframe available for the deployment of investment support is also highly
relevant. In the context of Brexit, we understand all existing RDP investment
schemes will continue to operate until such time as the requirements of the CAP no
longer apply. The UK Government has previously confirmed that it will guarantee EU
funding for structural and investment fund projects (including agri-environment
schemes) signed up until March 2019. It is unclear whether this commitment will be
revised in view of the ongoing EU/UK negotiations over transitional arrangements.

7.10. If all the current RDP investment measures continue to operate along the same
timelines (for Expression of Interest and full application) as currently, we have
significant concerns that there will be insufficient time available for all applications to
complete the process ahead of the March 2019 deadline. In such a scenario, we
believe that an inability to provide investment support alongside advice and
guidance, coupled with an improved approach to regulation, will seriously limit
Wales’ ability to make progress on tackling agricultural pollution.

7.11. With respect to the agri-environment measures, opportunities for measurable
improvements at the scale required are diminishing. Applications for Glastir
Advanced 2019 have greatly exceeded the funding available and extensions to
Glastir Advanced will currently expire at the end of December 2019. The nature of
the support which will be available to land managers post Brexit remains under
discussion and the impact of the proposed transition period remains unclear.

18 http://gov.wales/docs/wefo/publications/evaluation/171205-rdp-2007-2013-ex-post-accompanying-

note-and-response-en.pdf

http://gov.wales/docs/wefo/publications/evaluation/171205-rdp-2007-2013-ex-post-accompanying-note-and-response-en.pdf
http://gov.wales/docs/wefo/publications/evaluation/171205-rdp-2007-2013-ex-post-accompanying-note-and-response-en.pdf

49

Recommendation 7.3: The Welsh Government to consider increasing the
budget allocation to investment measures and bringing forward application
windows at the earliest opportunity.

Recommendation 7.4: The Welsh Government to provide further guidance to
farmers on the timeframe under which the existing RDP investment measures
will remain available to allow for focussed business planning.

Recommendation 7.5: Measures to support on-farm investment to be included
in any new system of support post CAP.

7.12. As far as individual applicants are concerned, there remains significant
complexity within the current funding system. This includes a lack of understanding
about the range of schemes available and what they can fund. The use of
application windows provides more certainty when managing budgets, but some
farmers have been unable to make progress due to the lack of available application
windows.

Recommendation 7.6: Explore opportunities to do more to co-ordinate the
provision of investment funding through linking this to a strategic programme
of awareness raising, including advice and guidance on water quality issues
as well as more information on the ‘offer’ in the round i.e. the full range of
funding mechanisms available, what can be funded through each mechanism
as well as the application process for particular schemes.

7.13. The complexity of the current investment measures challenges our ability to
develop a single coherent response which will lead to the right investments being
taken forward in the right places to achieve the desired outcome. The advisory
system plainly has a key role. During our fact-finding visit to Monmouthshire, the
sub-group were impressed by the role that Farming Connect advisors can play in
developing well designed and cost effective solutions to the management of slurry
storage. This WLMF sub-group on agricultural pollution welcomes the Farming
Connect intervention for facilitators to work with farmers and develop farmer led
Expression of Interest for the next window of the Sustainable Management Scheme
and hope that this facilitation will be available for other RDP schemes.

Recommendation 7.7: Explore the potential for deploying additional Farming
Connect funded advisors with specialist skills in the design of integrated
approaches to rainwater and slurry management in the farmyard and across
the farm and other farm scale interventions which tackle diffuse and point
source pollution.

7.14. All the RDP investment measures have different points of entry and require
their own Expressions of Interest (EOI) and subsequent submission of a full
application. Brigading all portfolios under a strategic plan designed to deliver the
Natural Resource Policy priorities would enable limited resources to be deployed in
the most efficient manner. Although a simplified approach in terms of application and
delivery will be required from the perspective of the individual farmer, the framework
behind the development and deployment measures must include multiple benefits in
line with the delivery of SMNR. One example of where this is already taking place is
the multiple benefit analysis now being undertaken to select measures for the

50

Climate Smart Initiative undertaken as part of the development of Sustainability
Brand Values programme. The work currently will be useful in understanding how
this can be taken forward. Further exploration will be needed to ensure that future
policy measures can be fully oriented and integrated to deliver on that ambition.

Recommendation 7.8: Consider developing a single integrated programme of
investment measures (supported by advice) that is specifically designed to
address water quality and agricultural pollution.

7.15. Finally, with around 27% of land in Wales farmed by someone other than the
landowner, we believe it is important to recognise challenges within the tenant
farming sector and the need to improve the capacity of tenants to access funding so
that they can overcome point source pollution issues related to infrastructure as well
as reducing the risk of diffuse pollution. For example, we are aware that some
landlords may not be willing, or are unable, to provide the finance needed to support
construction of new slurry storage facilities even where tenancy agreements require
that it is the landlord’s responsibility (landlord improvements).

7.16. Tenants occupying under tenancy agreements regulated by the Agricultural
Holdings Act 1986 may have access to the enforcement provisions under Section 11
of the legislation. However, these provisions are complex to use, take a very long
time and are by no means a guaranteed route to success.

7.17. Tenant farmers themselves may be unable to leverage funds for what are very
significant and costly investments. Tenants occupying under tenancy agreements
regulated by the Agricultural Tenancies Act 1995 are particularly vulnerable. They
lack any practical mechanism to require the landlord to provide new or updated
slurry storage and may have lengths of term which are too short to justify the
investment necessary to establish a new slurry store using their own resources or by
borrowing money. Such problems can impact on the ability of tenants to continue in
farming, with some potentially needing to reduce livestock numbers or stop livestock
production altogether in order to meet regulatory requirements.

7.18. In addition, even where landlords are prepared to pay for new slurry storage
capacity this may lead to an increase in the rent for the holding. However, grant
aided investments can be excluded from rental calculations. Tenants who do not
have the necessary security and access to funding may also face difficulties if they
require their landlords’ consent before investing in new fixed equipment on the
holding. Sometimes this will require the tenant having to ask for the consent of the
Agricultural Land Tribunal which again is a costly and lengthy process. Landlords
may also object to tenants erecting new facilities as improvements to the holding
which will have long term benefits, but will require the landlord to provide
compensation to the tenant at the end of the lease. Some landlords are only willing
to grant consent on the basis of fixed equipment being treated as tenant’s fixtures
where the tenants are not entitled to any compensation at the end of the lease. This
also makes the investment decision much more complicated for the tenanted sector.
However, the need to improve water quality still exists and should be considered as
a priority for both tenant and landlord.

51

Recommendation 7.9: The timetable for enforcement proceedings to be taken
in respect of tenant farms must allow for the time it will take to resolve any
landlord/tenant disputes.

Recommendation 7.10: Public investment to promote new fixed equipment
should be targeted at the active farmer and the farm business.

Recommendation 7.11: Facilitation services to aid tenant farmers to work with
their landlords may assist in overcoming some of the challenges identified.

Recommendation 7.12: Changes to tenancy legislation in Wales might be
needed if it becomes a barrier to progress.

52

Chapter 8 Identifying and Promoting Innovation

8.1. Investment in new techniques, and innovative approaches to ensure the
sustainable management of the bi-products and polluting substances generated by
modern farming practices has, perhaps, not progressed as quickly as it has in other
sectors. This may stem from a range of factors. These include a lack of recognition
or knowledge of the true value of the materials being lost from farm land as well as
the impact that poor management of such substances can have. It may also stem
from a lack of investment in research, management of assets, and techniques.
Deterrents to pollute may be ineffective, or existing powers and regulation, including
new experimental powers, may be applied in an inconsistent way or not to the fullest
available extent.

8.2. Whatever the reason, the application of any bi-product to land, water or air can
only be regarded as sustainable if the receptor, such as the soil, has the capacity to
buffer this application through chemical or biological reactions or through adequate
dilution. In the case of slurry (and other bi-products for agricultural benefit which are
spread on land) the soil condition, level of crop uptake and time of year all have a
part to play in determining how much nutrient can be added before the buffering
capacity of the land is exceeded and nutrients leak into water. Additionally, if
conditions are unfavourable, the slurry may be washed or blown away before it can
deliver its nutrients to the soil.

8.3. Similarly the protection of soils from erosion and the pollution of air and water
from agricultural chemicals represent major risks to both farming and the
environment.

8.4. It is widely recognised that the application of bi-products to land involve valuable
nutrients which can be potentially polluting if not applied appropriately; in fact they
are vital and aligned with the circular economy approach embedded in the Natural
Resources Policy.

8.5. Through recognising the true impact of applying agricultural bi-products to land,
along with accepting that, when appropriately managed, such bi-products have a
value, there is the possibility of establishing a new market opportunities for Welsh
agriculture as well as creating new businesses that can capitalise on this potential.
The loss of soil is equally an issue which the farming community can ill afford to let
happen. Such opportunities need to be recognised and exploited, both within Wales
and further afield.

Principal of the Bi-product Processing Train

8.6. A major failing within resource management is trying to tackle problems at the
point where the impact is felt. This is simply too late; we really need to look for the
origins of a problem and develop approaches which can tackle it at source. The
“processing train” approach can be used to consider additional or complementary
solutions in a sequential manner as shown in the diagram below. In the case of
diffuse pollution and erosion, for example, it is very difficult to tackle polluted surface
run-off across a catchment. But it is possible, through legislation or other
motivations, to tackle the sources of the pollution. For example, modified vehicle

53

emission standards improve air quality and with cleaner air there is less pollution
deposited over the countryside. This in turn reduces the amount of polluted run-off.

8.7. The following four-step approach provides a framework for solving problems as
close to their source as possible.

PREVENTION

 SOURCE
CONTROL

 SITE CONTROL

 CATCHMENT

CONTROL

8.8. When seeking to address diffuse and point source pollution and erosion from
agriculture, we need to look at the nature of the existing challenges. Initially we
should consider how best to prevent the problem from occurring in the first place.
Once the acceptable possibilities have been explored, but the problem still has not
been fully eradicated we then move to consider the ways of tackling the issue at
source. As these opportunities are exhausted (or found to be too costly or
impractical) we move sequentially “downstream”. All too often we ignore prevention,
or dealing with the source of the issue, and apply our solutions to the very last stage,
the one where the impact is most heavily felt. Such late stage solutions are
important, but ignoring the “upstream” solutions can end up being more costly and
inflexible in the end.

Creating innovation and avoiding the jump to solutions

8.9. In the case of nutrient, soil and agro-chemical management we have an
opportunity in Wales to engage with the Land Management Sector, SME’s and
academia to explore not only existing ways of solving the challenges, but to also
uncover new and innovative approaches which we are probably unsighted on. In the
first instance we need a clear definition of what the problems are. Only once these
challenges have been carefully described can we then explore what solutions may
exist or are on the drawing board.

8.10. From the work undertaken by the WLMF sub-group on agricultural pollution, it
is clear that current farming practices are often producing bi-products at a rate which
exceeds the ability of local farm land to store and process nutrients effectively, or
there are operational reasons which constrain the areas where material such as
slurry can be applied; for example grazing regime, cuts of silage, storage capacity,
equipment, or infrastructure. Once the nutrient level exceeds the buffering capacity
of the land, the resulting excess either pollutes the soil itself or is washed off or
blown away to pollute the environment.

54

8.11. Following the “Challenge” Processing Train approach ensures a logical
sequence of questions are asked, and all potential solutions are considered. It is
important that none of these potential solutions are discounted unless they are
inappropriate, likely to be ineffective because of particular local conditions, or are too
costly.

Table 3 – Four step approach to tackling agricultural pollution

PREVENTION
1. Prevent or reduce the nutrient concentration and volume of
the bi-products, reduce risk of erosion, limit need for agro-
chemicals

SOURCE

CONTROL

2. The management of the nutrients, soil and agro-chemicals
should be reviewed at source.

SITE

CONTROL

3. Management methods should be considered at a farm level,
or within small group of farms, to ensure it does not exceed the
ability of the local environment to adequately remediate the
impact and ensure sustainable management i.e. there should be
no detrimental impact on the environment.

CATCHMENT
CONTROL

4. Management methods should be considered at a sub-
catchment or catchment level. Once again, the proposed
approached should aim to ensure it does not exceed the ability
of the catchment environment to adequately remediate the
impact and ensure sustainable management.

Specific approaches.

8.12. The sub-group are already aware of a number of techniques, products and
approaches that could deliver against many of the goals described above. Whilst
considering these potential solutions; we also need to explore radically new
approaches. In order to innovate, we must avoid falling straight into “solution mode”.
Instead we must expose the challenges, such as the need to move slurry from being
seen as simply a waste and convert it into a valuable product at a farm scale. We
then need to invite as wide as possible an audience to understand our challenges
and see if they have novel solutions. In similar cases we have found that parallel
challenges exist in other sectors and solutions are already in place which could, with
some investment, provide new approaches. In other cases, new thinking from
another sector may help to deliver potential solutions.

8.13. The key to unlocking this approach is sufficient investment to enable existing
and new approaches to be funded and trialled. Wales is uniquely placed to do this,
having, as it does, a broad range of land and farm types, and world leading
academic research facilities and innovative companies specialising in subjects of
direct relevance to agriculture. The principal of kick-starting innovation is recognised
within Government and numerous schemes at a European, Westminster and the
Wales level exist in order to support innovation.

8.14. However, despite the encouraging opportunities afforded by initiatives like
those driven through Innovate UK and the SBRI programme there are still obstacles
to driving research, innovation and technology transfer. Examples include the time

55

taken in getting innovative ideas to the trial stage – as demonstrated by the slow
start up of Prosiect Slyri at Gelli Aur.

8.15. Conversely an appropriate policy and regulatory framework can create the
framework needed to encourage uptake and provide confidence to the innovator and
the market alike. Once the concept is proven the market itself can then often
support the wider uptake required. The following table includes challenges that have
been defined as part of the work undertaken by the WLMF sub-group on agricultural
pollution. It also suggests some examples of approaches that could be employed.
On both counts there are further challenges and approaches that could be defined.

8.16. The approach outlined above is not novel; it has successfully been used to kick
start the Prosiect Slyri scheme at Coleg Sir Gar’s Gelli Aur agricultural campus and
led to the development of the DCWW/NRW Pestsmart programme for the recovery
of unwanted agro-chemicals. NRW also has projects underway covering challenges
to tackle metal mine pollution, remediate soil damaged by non-native invasive plants
and widescale data gathering which pin-points environmental change in real time.
Support is available from Government, academia and the sector to both define the
challenges and to support innovative steps which not only solve the problem, but
have the potential to establish new “sector” industries/products in Wales. There are
also existing tried and tested approaches which may be ready to be commissioned.
For these we need to ensure easier routes to market and incentivise uptake.

8.17. Through adopting the “Challenge” Processing Train approach the sector should
be able to find the right solutions at the right scale for the diffuse and point source
pollution challenges we face.

8.18. The role of farmers in developing innovative approaches or technologies is also
key. As practical people who know their land they have an important role in
identifying solutions, the BFF represents an example of farmers exploring how they
can work together to deliver a positive environmental outcome. The development of
a framework that positively empowers farmers to become innovators has to be
prioritised. The European Innovation Partnership (EIP) aims to solve common
agricultural and forestry problems by bringing people from practical and scientific
backgrounds together. In relation to water quality we are aware that the EIP is
currently considering an application for reed bed construction and a blueprint for
design that could achieve compliance with regulation in Wales. Reed beds could be
used for treating dirty water and reducing the burden of slurry storage, therefore,
reducing pollution risks. This particular EIP application has not yet received approval
and is an example, of where administrative processes need to be accelerated.

56

Table 4 – Four step approach to tackling agricultural pollution – challenges
and innovation

 Examples of Challenges Examples of Innovation

PREVENTION
Reduce the amount of
nutrients produced by dairy
cattle/beef cattle/poultry

• Precision Feed Management

• Scrubbers

• Innovation

Reduce the need for Agro-
Chemical and vet medicines
use

• Stock husbandry

• Innovation

SOURCE
CONTROL

Reduce the quantity of
slurries and manures in
sheds and parlours

• Smart rinsing systems

• Absorption systems – bedding

• Slurry separators

• Innovation

Reduce the quantity of
slurries and manures on
tracks, pathways, uncovered
yards and applied direct to
land

• Cleaning systems

• Surface design and structure

• In field drinking troughs &
riparian fencing

• Innovation

SITE
CONTROL

Develop a unique and
saleable product from slurry

• Energy production

• Soil Improvers

• Innovation

Manage slurry to enable
integration into modern
farming systems

• modelling to match nutrient
production to land handling
capacity

• “Slurry wise” app

• Reed Bed treatments

• Innovation

Reducing soil erosion • Riparian fencing & buffer strips

• Under-sowing maize crops

• Innovation

CATCHMENT
CONTROL

Managing slurry to enable
export at low risk from
particular catchment

• Hub slurry collection and
treatment (eg AD)

• Development of nutrient
markets

• Knowledge gathering

• Innovation

Reducing Chemical pollution • Water Treatment enhancement

• Weed-wiper equipment

• Innovation

57

Recommendation 8.1: The WLMF sub-group on agricultural pollution will aim
to better define the challenges as we progress our work during 2018 and
expand these to include challenges associated with soil run off and agri-
chemicals. We will then work with Innovation Groups, including those in
Government, to find the opportunities to allow innovation to happen.

Recommendation 8.2: The WLMF sub-group on agricultural pollution will work
with the sector to identify the range of existing products that may also assist
in delivery of pollution reduction. We will explore how these can be better
accessed by those who will benefit. A good existing example is the service
provided by Dwr Cymru Welsh Water in making Weed Wipers available for hire.
A key part of the work of the WLMF sub-group on agricultural pollution will be
to ensure how equipment, funds and knowledge are all made readily
accessible through the various delivery methods of the sector. This work will
include influencing future funding schemes and helping develop future PES
approaches.

Recommendation 8.3: The WLMF sub-group on agricultural pollution also
recognises the importance that regulation can play in enabling the
development and uptake of innovative approaches. The sub-group will
consider how to create the right regulatory environment to encourage
innovation.

58

Chapter 9 Summary of recommendations

Recommendation 3.1: WLMF to aim to commission further analysis of the root
causes of agricultural pollution. This in-depth analysis will benefit the work of group
in the longer term by continuing to build a common understanding of the direct and
indirect causes of pollution.

Recommendation 4.1: Building on the constructive stakeholder process
established to date, as a matter of urgency, the sub-group, seeks the mandate to
continue to develop a consensual understanding of the present issues (gaps,
enforcement, effectiveness) within the regulatory landscape.

Recommendation 4.2: A key perceived gap for further exploration and urgent
attention of the sub-group is the absence of effective regulation around slurry
spreading practices, beyond the limited scope and effectiveness of cross-compliance
and the best practice encouraged by CoGAP. It is recognised that poor practice in
this respect is implicated in many slurry pollution incidents.

Recommendation 4.3: Working closely with Welsh Government & key
stakeholders, the WLMF sub-group on agricultural pollution should fully explore the
potential of basic measures as a means to address clear and present gaps in the
regulatory landscape, to tackle agricultural pollution in the critical zone between good
practice and strict liability offences.

Recommendation 4.4: The sub-group, with assistance from Welsh Government,
NRW and stakeholder bodies, should explore the most effective means to deliver
nutrient management planning at scale and at pace. Advice and guidance, practical
support, voluntary approaches, innovation and regulation may all have a role to play
in driving wide-scale adoption of NMP. Assessing the present practice and
effectiveness of NMP is an important first step. The use of nutrients needs to be
science based on soil and nutrient testing to ensure correct application to match crop
needs.

Recommendation 4.5: SSAFO review should be revisited by Welsh Government,
the sub-group & NRW in the context of the wider integrated review of the regulatory
landscape undertaken by the Sub Group, recognising the importance of slurry
storage in addressing agricultural pollution. The review needs to remain very clearly
focussed on outcome (keeping slurry out of waterways) and the scale of risk to
achieving that outcome represented by the presence and absence of different
structures on farms. The 1991 issue, the capacity calculations and construction
standards / compliance need to be framed in this manner, drawing on evidence of
risk and outcome.

Recommendation 4.6: As a first step in this direction, in order to raise awareness
within LPAs or their role in addressing agricultural pollution as well as exploring new
approaches and highlighting issues with the existing approach, the Sub-Group
should seek to convene a workshop with representatives from LPAs across Wales.
This event needs to be timed to coincide with the imminent LDP revision process.

Recommendation 4.7: Based on the prior preparation of a clear risk analysis, the
appropriateness of an EPR intensive farming approach, most likely for larger dairy
units should be explored by the sub-group, Welsh Government & NRW in the context
of a wider integrated review of the regulatory landscape. Elements from the existing
regime for pigs and poultry should be considered, with new measures according to
need.

59

Recommendation 4.8: NRW & Welsh Government with close liaison with the sub-
group should develop a plan for use of civil sanctions to be explored across
appropriate aspects of regulatory landscape.

Recommendation 4.9: Development work is needed by the sub-group, NRW, RIW
and the leads on the voluntary proposal to determine what the earned recognition
offer could be, particularly in respect of supporting the voluntary farmer led initiative.

Recommendation 4.10: NRW should review its operational approach to prioritising
and managing enforcement procedures relating to agricultural pollution and share
findings with the sub-group.

Recommendation 4.11: Welsh Government should consider urgent new funding /
funding rationalisation as part of the commitment to addressing agricultural pollution.
Review needed of present picture of investment with sharper outcome-based focus.
Review should explore the case for further funding to i) provide specific incentives
targeted at encouraging best practice: ii) support sophisticated advice and guidance;
iii) provide trained, skilled liaison officers; iv) ensure adequate compliance and
enforcement effort; v) provide the human resources to continue to develop the work
of the WLMF sub group on agricultural pollution (secretariat etc.)

Recommendation 4.12: More widely, the sub-group need to assess the
contribution of soils to poor water quality and means to address this issue, drawing
on the considerable evidence base developed as part of the River Basin
Management Plan process.

Recommendation 5.1: In the coming months the WLMF sub-group on agricultural
pollution will consider and provide direction in the areas of systems of a
verifiability/auditability and integration with wider policy agenda, guidance and
governance to support the next phase of BFF development and the development of
other potential earned recognition voluntary approaches. It is suggested this work is
undertaken by means of a Task & Finish Group approach.

Recommendation 5.2: As part of the Task and Finish Group, Welsh Government
and NRW will be required to develop guidance for approved assurance schemes
which need to include:

Recommendation 5.3: NFU Cymru to take forward the full application for NRW
Partnership Funding to provide resources for project development. The aim is to
enter this phase of work by July 2018 (subject to successful application)

Recommendation 5.4: WLMF sub-group on agricultural pollution membership to
continue to raise awareness and secure ‘buy-in’ for a voluntary approach within their
respective organisations and explore opportunities for a farmer engagement event
(summer 2018)

Recommendation 5.5: WLMF sub-group on agricultural pollution to be tasked with
defining ‘what good looks like’ for water in terms of regulation, voluntary approaches
and payment for ecosystem services to be able to support and influence the
Sustainability Brand Values Programme for Wales (Brand Wales) and wider context
of the development of a future agricultural policy.

Recommendation 5.6: WLMF sub-group on agricultural pollution will continue to
work closely with the group developing Brand Wales so that work streams become
integrated when appropriate. Our recommendation is that water quality must be one
of the underpinning values within a sustainability brand.

60

Recommendation 6.1: In the longer term, develop possible mechanisms which
encourages engagement with advisory services and CPD potentially aligned with
opportunities such as the development of Brand Wales or earned recognition.

Recommendation 6.2: in the longer term, evaluate the possibility of linking future
CPD, advice and guidance to strategic initiatives to support delivering outcomes
through all mechanisms such as ‘Brand Wales’, Natural Resource Management
Framework including area statements, and future funding for delivering public goods.

Recommendation 6.3: There is an urgent need to complete the update of the Code
of Good Agricultural Practice in line with the recommendations of the Better
Regulation Executive which will provide an opportunity for wider engagement with
the Farming Sector in relation to Water Quality

Recommendation 6.4: A one stop shop for information provision in relation to
regulation for agriculture should be considered and how this fits with GOV.WALES
principles and development needs to be evaluated.

Recommendation 6.5: The WLMF on agricultural pollution will work with WG to
bring wider regulation associated with water quality improvements into the ‘When an
Inspector Calls’ booklet.

Recommendation 6.6: The WLMF on agricultural pollution will translate what ‘good
looks like in terms’ of standards to be reached for regulation and good practice into
readily available guidance which is easily accessible suitable for the different ways
the agricultural sector like to engage with information.

Recommendation 6.7: There should be enhanced strategic oversight of projects
funded via the RDP and other public funding sources by, for example, the WLMF
sub-group on agricultural pollution. A quality assurance mechanism should be
developed to ensure projects aimed at working with farmers on the issue of water
quality are appropriate and employ suitably qualified individuals.

Recommendation 6.8: Natural Resources Wales should consider appointing a pan-
Wales Farm Liaison Team, along similar lines to that established within Welsh
Government, to ensure there is a network of staff on the ground with appropriate
skills to provide advice and guidance to the sector on regulation and good practice.

Recommendation 6.9: Farming Connect to urgently build further capacity in its
network of advisors to ensure that there are sufficient consultants available to
provide advice and guidance on water quality issues including farm infrastructure
and nutrient management plans in Wales, bilingually when requested

Recommendation 6.10: Review success of the targeted and national Farming
Connect programme and develop a long-term programme to address issues in
priority catchments not yet targeted. This will include monitoring its implementation
and impact and against improvements within the current catchments identified so
that it can be adapt in-line with SMNR principle monitoring

Recommendation 6:11: There is a need to build capacity of ‘change agents not
only Farming Connect Development Officers’ for the agricultural sector; but also local
contacts who are able to effectively engage and build trusting relations with farmers
and initiate positive change.

Recommendation 7.1: Explore whether agricultural contractors can be enabled to
access funding under both the FBG and the SPG.

61

Recommendation 7.2: Explore the benefits of removing the £1m turnover limitation
currently applied to both the FBG .

Recommendation 7.3: The Welsh Government to consider increasing the budget
allocation to investment measures and bringing forward application windows at the
earliest opportunity.

Recommendation 7.4: The Welsh Government to provide further guidance to
farmers on the timeframe under which the existing RDP investment measures will
remain available to allow for focussed business planning.

Recommendation 7.5: Measures to support on-farm investment to be included in
any new system of support post CAP.

Recommendation 7.6: Explore opportunities to do more to co-ordinate the provision
of investment funding through linking this to a strategic programme of awareness
raising, including advice and guidance on water quality issues as well as more
information on the ‘offer’ in the round i.e. the full range of funding mechanisms
available, what can be funded through each mechanism as well as the application
process for particular schemes.

Recommendation 7.7: Explore the potential for deploying additional Farming
Connect funded advisors with specialist skills in the design of integrated approaches
to rainwater and slurry management in the farmyard and across the farm and other
farm scale interventions which tackle diffuse and point source pollution.

Recommendation 7.8: Consider developing a single integrated programme of
investment measures (supported by advice) that is specifically designed to address
water quality and agricultural pollution.

Recommendation 7.9: The timetable for enforcement proceedings to be taken in
respect of tenant farms must allow for the time it will take to resolve any
landlord/tenant disputes.

Recommendation 7.10: Public investment to promote new fixed equipment should
be targeted at the active farmer and the farm business.

Recommendation 7.11: Facilitation services to aid tenant farmers to work with their
landlords may assist in overcoming some of the challenges identified.

Recommendation 7.12: Changes to tenancy legislation in Wales might be needed if
it becomes a barrier to progress.

Recommendation 8.1: The WLMF sub-group on agricultural pollution will aim to
better define the challenges as we progress our work during 2018 and expand these
to include challenges associated with soil run off and agri-chemicals. We will then
work with Innovation Groups, including those in Government, to find the
opportunities to allow innovation to happen.

Recommendation 8.2: The WLMF sub-group on agricultural pollution will work with
the sector to identify the range of existing products that may also assist in delivery of
pollution reduction. We will explore how these can be better accessed by those who
will benefit. A good existing example is the service provided by Dwr Cymru Welsh
Water in making Weed Wipers available for hire. A key part of the work of the
WLMF sub-group on agricultural pollution will be to ensure how equipment, funds
and knowledge are all made readily accessible through the various delivery methods
of the sector. This work will include influencing future funding schemes and helping
develop future PES approaches.

62

Recommendation 8.3: The WLMF sub-group on agricultural pollution also
recognises the importance that regulation can play in enabling the development and
uptake of innovative approaches. The sub-group will consider how to create the
right regulatory environment to encourage innovation.

The views, opinions and statements included in this report are those developed and
agreed by the members of the Wales Land Management (WLMF) sub-group on
agricultural pollution. As such, they may not necessarily mirror those of the partner
organisations that each of the members represent. The information contained in this
report is provided purely to inform, advise and generate debate on the possible ways
of tackling agricultural pollution in Wales. Members of the sub-group have made
every effort to produce a common, joined-up view and to ensure the accuracy and
reliability of the information provided. Each member organisation reserves the right
to continue to provide individual advice or different perspectives as new evidence
emerges or in response to requests from their Governing bodies or members.

63

Annex 1 Wales Land Management Forum (WLMF) agricultural pollution sub-

group - Terms of Reference

1. Background

1.1. Analysis of the Water Framework Directive (WFD) investigations programme for
2015 shows that agricultural practices are contributing to the failure of 110 water
bodies.

1.2. Whilst uncertainty surrounds the future of the regulatory framework and the level
of available resources following UK’s decision to leave the EU, it is clear that diffuse
and point source pollution both need to be addressed within Wales as soon as
possible. More information is available within the recently published State of Natural
Resources report (SoNaRR)19.

1.3. The Water Strategy for Wales sets out Welsh Government’s priorities for water
management up to 2020. The accompanying action plan makes a commitment to
review the regulatory framework for diffuse pollution by 2018.

2. A strategic approach to tackling point source and diffuse pollution

2.1. This document establishes the terms of reference for the Wales Land
Management Forum (WLMF) sub-group on Tackling Diffuse & Point Source
Agricultural Pollution (‘the Group’).

2.2. The Group provides an opportunity for WG, NRW and stakeholders to explore
and develop means for tackling diffuse and point source agricultural water pollution
in Wales, in line with Welsh Government’s commitment set out in the Water Strategy
for Wales.

2.3 The Group will develop an approach in line with the principles of sustainable
management of natural resources (as set out in the Environment Act (Wales), 2016);
and existing statutory requirements, such as the Water Framework Directive,
including Article 7 which aims to safeguard the quality of water abstracted for
drinking.

2.4 The membership of the Group includes the Welsh Government (WG), the
National Farmers Union Cymru (NFU Cymru), the Farmers Union of Wales (FUW),
the Country Landowners Association (CLA), Tenant Farmers Association Cymru
(TFA), Dwr Cymru Welsh Water (DWCC), Hybu Cig Cymru (HCC), AHDB Dairy and
Natural Resources Wales (NRW). Other organisations may be invited to attend
meetings and/or join the Group at the discretion of the Chair.

19 https://naturalresources.wales/our-evidence-and-reports/the-state-of-natural-resources-report-

assessment-of-the-sustainable-management-of-natural-resources/?lang=en

https://naturalresources.wales/our-evidence-and-reports/the-state-of-natural-resources-report-assessment-of-the-sustainable-management-of-natural-resources/?lang=en
https://naturalresources.wales/our-evidence-and-reports/the-state-of-natural-resources-report-assessment-of-the-sustainable-management-of-natural-resources/?lang=en

64

2.5 The Group aims to take a Wales-wide approach to understanding and resolving
the issue of agricultural pollution. It will engage with the River Basin Management
Liaison Panels (Western Wales and the Dee) on progress in order that a coordinated
approach is taken.

2.6 The primary purpose of the Group is to investigate, agree, report and deliver on
potential solutions for tackling both diffuse and point source agricultural pollution in
Wales. The group will also aim to achieve a more integrated approach to tackling
agri-pollution issues on the part of all participating organisations whilst building links
with related forums such as the River Basin Management Liaison Panels.
Celebrating and communicating success will be a key part of this process.

2.7 The objectives of the Group are to:

• Undertake root cause analysis in order to achieve common
understanding of the causes of agricultural pollution and the ways in
which these are currently addressed;

• Identify potential options for legislative and non-legislative measures
designed to address agricultural pollution;

• Estimate the resources required to deliver the changes required and
appraise each option in terms of a cost benefit analysis as far as
possible;

• Select a smaller number of priority options for further development,
taking into account those likely to be the most beneficial in the context of
other sources of diffuse and point source pollution;

• Adopt a partnership approach to identifying and bidding for the
resources required to develop specific initiatives, and when appropriate
act as the Steering Group during the implementation phase.

• Address the requirement to establish measurable targets for reducing
the number of point source agricultural pollution incidents, tackling the
extent of diffuse pollution and improving water quality over a specific
timeframe;

• Raise awareness and commitment of key stakeholders within the WLMF,
the Agricultural Strategy Partnership Group (Amaeth Cymru), relevant
sector bodies such as AHDB Dairy and Hybu Cig Cymru (HCC),
agricultural advisors within the banking sector and the River Basin
Management Liaison Panels.

2.8 The above tasks will be undertaken in the context of other ongoing work which
involves looking at diffuse pollution from the perspective of forestry, metal mines,
septic tanks and other rural and urban land uses20.

20 https://cdn.naturalresources.wales/media/4059/diffuse-water-pollution-in-
wales.pdf?mode=pad&rnd=131596369370000000

https://cdn.naturalresources.wales/media/4059/diffuse-water-pollution-in-wales.pdf?mode=pad&rnd=131596369370000000
https://cdn.naturalresources.wales/media/4059/diffuse-water-pollution-in-wales.pdf?mode=pad&rnd=131596369370000000

65

2.9 Group members will support the Chair, who will report back to Welsh
Government (WG) and Natural Resources Wales (NRW) on the recommendations.

3. Approach to the work

3.1 As part of delivering the above objectives, the Group will:

• Review existing evidence and develop a robust base to underpin those
immediate and longer term recommendations deemed necessary for
tackling diffuse & point source agricultural pollution.

• Examine the agricultural components of the existing Natural Resources
Wales - Diffuse Pollution Plan for Wales21 and assist with its ongoing
review.

• Consider proposals identified as part of the recent ‘NRW Scoping
Exercise – Identifying Opportunities for Tackling Agricultural Pollution
Issues and Promoting the Better On-farm Management of Nutrients’22.

• Ensure that the relevant Welsh Government work streams on Payments
for Ecosystem Services (PES) are linked into the work of the sub-group.

• Take account of other Welsh Government and external groupings
dealing with agricultural pollution so as to avoid duplication of effort and
ensure that recommendations are developed in a co-ordinated way.

• Ensure that members of both the Welsh Government Water Forum and
the River Basin Management Liaison Panels are kept informed of the
work of the Group. Bearing in mind that there is a significant cross-over
in membership between the WLMF and other groups working on water
quality issues, it is anticipated that this will be done via short verbal
updates rather than sharing of minutes.

4. Membership

4.1. Membership of the Group is based on the current structure of the Wales Land
Management Forum (WLMF) which comprises membership-based land
management organisations where the individual members have a direct role in
managing land. Other organisations are represented on the Group where they have
a major policy, implementation, funding or advisory role.

21 https://www.naturalresources.wales/media/4059/diffuse-water-pollution-in-wales.pdf

22 Available on request from Brian Pawson, NRW Agriculture Advisor

https://www.naturalresources.wales/media/4059/diffuse-water-pollution-in-wales.pdf

66

Role Assigned Person

Chair Zoe Henderson (NRW Board Member)

Members

James Dowling (Welsh Govt Water Branch)

Andrew Chambers (Welsh Govt Environment & Rural
Affairs)

Ryan Davies (Welsh Govt Environment & Rural Affairs)

Betsan John (Welsh Govt Environment & Rural Affairs)

Members Robert Vaughan (Head of NRW Sustainable Land
Management Group)

Sarah Hetherington (NRW Agricultural Advisor)

Matt Lowe (NRW Senior Environment Officer, South
Wales) OR Nichola Taylor (NRW Senior Environment
Officer, North Wales)

Geraint Weber (NRW Water Strategy Advisor)

Rob McCall (NRW Innovation Team Leader)

Meinir Wigley (NRW External Relations &
Communications Team)

Members Rhianne Jones (Country Land & Business Association)
was succeed by Branwen Miles

Bernard Griffiths (Farmers Union of Wales)

Rachel Lewis-Davies (National Farmers Union Cymru)

Dennis Matheson (Tenant Farmers Association)

Phillippa Pearson & Steven Bradley (Dwr Cymru Welsh
Water)

Julie Finch (Corporate Strategy and Policy Manager,
Hybu Cig Cymru (HCC)/ Meat Promotion Wales) was
succeed by Kirsten Hughes

67

4.2. Members of the Group are expected to:

• Contribute their views, and those of their representative organisations,
on all issues surrounding diffuse and point source pollution arising from
agriculture;

• Contribute to the preparation of a short report on the best ways of
tackling agricultural pollution issues;

• Consider whether it will be possible to make recommendations to their
respective organisations and Welsh Government – both in the short term
(early 2017) and the longer term;

• Make available the necessary resources from within their organisation to
support the work of the Group.

• Adhere to a ‘no surprises’ policy’ as part of a collaborative approach to
the work of the Group.

4.3. Depending on the agenda, the Group can co-opt additional representatives to
provide additional evidence and advice where necessary. Such input will be arranged
via the secretariat.

5. Frequency and nature of meetings

5.1. As required in order to fulfil the requirements of (3) above, but it is likely that
meetings will take place on a monthly basis over the period January – December
2017.

5.2. Meetings will be arranged via skype/audio-conference where this is thought to
be the most effective means of ensuring progress, but the preference will be to meet
on a face-to-face basis so as to maximise the opportunities for collaborative working.

Jamie McCoy (AHDB Dairy)

David Saywell (Carmarthenshire Fishermen’s
Federation) was succeeded by Creighton Harvey

Eirwen Williams (Menter-a-Busnes – in attendance for
discussion of Farming Connect Delivery Plan)

Sara Jenkins (Menter-a- Busnes – in attendance for
discussion of Farming Connect Delivery Plan)

Secretariat Jill Brown (NRW Communications Officer – WFD Team)

Brian Pawson (Senior NRW Agricultural Advisor)

68

5.3. Where meetings have been arranged on a face-to-face basis, efforts will be
made to ensure that members who are unable to travel are provided with audio-
conference facilities wherever possible.

6. Secretariat

6.1. NRW will organise all meetings and produce a list of Action Points as soon as
possible after each meeting has concluded.

6.2. NRW will also prepare all draft reports/recommendations from the Group for
further consideration and comment.

Natural Resources Wales

March 2018

69

Annex 2 Summary of evidence submitted by NRW as part of the 2016 review

under the Nitrates Directive

Eutrophic Freshwater Recommendations

Water quality data was collated from 88 lakes and ecological data from 101 lakes
throughout Wales using data from NRW and where available from third parties.
Existing datasets were used, especially monitoring carried out for the Water
Framework Directive and the Habitats Directive.

The NVZ lakes eutrophication assessment provided a robust, evidence-based
approach to the identification of lakes where eutrophication is considered a
significant problem:

• Twenty-five water bodies were identified as being potentially at risk of
eutrophication based on either chemical or ecological data.

• Eight water bodies showed evidence of eutrophication with high
confidence, which included all of the existing NVZs (Llyn Coron,
Llangorse Lake, Hanmer Mere and Bosherston Lakes), plus five
additional water bodies (Llyn Maelog, Llyn yr Wyth Eidion, Valley Lakes,
Llyn Traffwll and Llyn Pencarreg).

• All four existing NVZs designated due to eutrophication (Bosherston
Lakes, Hanmer Mere, Llangorse Lake and Llyn Coron) still meet the
eutrophic lakes criteria and NRW recommended that they continue to be
designated.

• Three water bodies exhibited some evidence of eutrophication. These
were Llyn Tegid, Plas Uchaf & Dolwen Reservoirs, and Witchett Pool

• Following the independent review two of the lakes (Valley Lakes and
Llyn Traffwll) were rejected as recommendations for designation. It was
recommended that a case for designation under the provisions of the
Nitrates Directive should be made for Llyn Maelog, Anglesey, Llyn yr
Wyth Eidion, Anglesey, Llyn Pencarreg, Carmarthenshire due to the high
confidence of eutrophication.

Eutrophic Marine Recommendations

The Milford Haven waterway was first reviewed as a candidate Polluted Water in
2009. The review concluded that there was insufficient evidence to support a
proposal for designation but it was recommended that monitoring should continue
and its candidacy reviewed again when further evidence was available, which has
been carried out as part of the most recent NVZ review.

Under the most recent review a recommended for designation under the provisions
of the Nitrates Directive was made for the catchment area for the Milford Haven
Inner water body. This was supported by evidence in all three of the categories that
the assessment was based upon. For the outer waterbody there was also evidence
to suggest the waters are hypernutrified (it is failing for Dissolved Inorganic Nitrogen)
however the Category II evidence does not support a case for designation as

70

macroalgal growth is more localised in the Outer water body and it is not failing for
opportunistic macroalgae or phytoplankton.

The eutrophication assessment carried out for Milford Haven provided a robust,
evidence-based approach to the identification of marine waterbodies where
eutrophication was identified and is considered a significant problem.

It was recommended that monitoring for the Outer water body is continued and the
outputs are reviewed at the next 4-yearly review.

The review of surface and groundwater in Wales identified that existing designations
showed no improvement of nitrates in the water quality, and will remain designated.
One new surface water and one new groundwater designation were recommended
due to the upward Nitrate trends in those localised areas.

71

Annex 3: Summary of WLMF sub-group agricultural pollution campaign plan

Campaign objectives

• To reduce the number of point source agricultural pollution incidents as
well as the extent of diffuse pollution;

• To signpost farmers and contractors to those who can provide practical
advice on reducing the risks of pollution (including the availability of
sources of finance or grants). Sources of advice include Farming
Connect, farmer’s own advisors, NRW staff and both the NRW and
Welsh Government websites.

• To encourage farmers in Wales to comply with existing regulation
including The Code of Good Agricultural Practice (CoGAP), the Slurry,
Silage and Agricultural Fuel Oil Regulations (SSAFO), and the NVZ
Action Programme (where applicable);

• To encourage any farmer involved in an agricultural pollution incident to
report it as soon as possible, so that action to minimise risks to water
quality, wildlife and the economy can undertaken as a priority;.

• To celebrate and promote examples of good practise in reducing the risk
of agricultural pollution

• To raise awareness of the WLMF agri pollution sub-group, the ways in
which all of the organisations involved are collaborating in trying to solve
a jointly owned problem and to ensure greater awareness of the papers /
recommendations produced by the group.

Audience requirements

This audience is looking for:
• Good clear information about nutrient management

• Practicable tips about what they can do

• Working in partnership rather than ‘preaching’

• Recognition when things are done well

• Cost effective suggestions and financial help

Influence and engage them by…
• Sector groups, e.g. Farming Connect, Farming Unions, HCC, AHDB-

Dairy

• Plain English/Welsh – friendly but to the point

• Events by others – e.g. Farming Connect, Farming Unions, YFC, AHDB,
HCC, DCWW,

• Other networks, e.g. YFC Cymru

• Building on existing relationships with staff from all The Wales Land
Management Forum (WLMF) sub-group on agricultural pollution
representatives

In addition to farmers and contractors, we need to demonstrate to policy makers,
Assembly Members, the general public and the media that by adopting the principles
underpinning the sustainable management of natural resources (SMNR) it is

72

possible for broadly based stakeholder groups such as the WLMF to develop
creative and long lasting solutions to complex and deep rooted issues such as
agricultural pollution.

Key messages

Wider task group messages

• By working together – as regulators, farming unions, end users and
fishermen – we better understand the needs and constraints of each
other which means that we can find ideas and solutions that will help
address the agricultural pollution issues in the long term.

• The group is working on a number of initiatives to inform agricultural
policy. These include looking at the current regulatory framework,
voluntary approaches, advice to farmers, investments, innovation

Messages around Slurry Savvy

The WLMF sub- group has agreed a narrative that would be used as a basis for
our communications work. The full narrative is in Annex 1 but the key points are:

• Too many slurry pollution incidents from farms are affecting the Welsh
environment, especially rivers. Everyone involved – farmers’
representatives, industry bodies, regulators, government, Welsh Water
and anglers – is working together to change our approach to the issue.

• Free practical advice is available from Farming Connect and NRW - this
can provide guidance on storage, advice on when to spread, availability
of grants and creating contingency plans if something goes wrong.

• If something does go wrong and slurry has entered, or is at risk of
entering a stream or river, report it straight away to NRW on 03000 65
3000 on their 24 hour pollution hotline where duty officers will always be
on hand to give advice. The sooner the better!

Messages around nutrient management

• Good nutrient management is key to farm profitability.

• Knowing the nutrient and pH status of soils is not just about working out
how much fertiliser to apply, but is about planning ahead and ensuring
that soil fertility is balanced

Some key seasonal sub-messages – what to do in each month – are set out below,
but this is living document and will be added to on a regular basis.

MONTH Key Messages

73

January – February Nutrient value of slurry & application methods

March-April
Review Slurry storage capacity for coming winter. Clean &
dirty water separation.

July
Water efficiency – link to FC on any new technology –
pasture pumps, solar pumps etc.

September Soil sampling for nutrients – how & the benefits

November Slurry spreading over winter – risks to water, soil etc

74

Implementation

Activity type Channel Mechanism

Media
Farming press (for example
Farmers Weekly, Farmers
Guardian)

Regular seasonal press releases
Case studies of farming good practices
Placed features/interviews

Farming & Country columns and
supplements in Welsh press

Press releases and regular contact with journalists

Local newspapers in rural areas for
example Anglesey Mail and
Cambrian News

Localised press release with information relevant to that area

Broadcast media - BBC Radio
Wales Country focus and S4C
Ffermio

Proactively sell in pieces and build relationship for future farming
stories – offer joint interviews

Digital Website
Update all websites to include agreed narrative and signpost to
advice

Twitter
Facebook

Regular messages on twitter driving traffic to appropriate websites
– using hash tag #farmingandcleanwater #ffermioadŵrglân

 Video blogs

Use case studies to produce vlogs. This will mainly be of farmers
and so celebrating good practice. Ideally we would identify a
farmer who could blog themselves.
A vlog will also be made about the group itself.

Marketing Creative visual tools Design and produce infographic for use during campaign

Stakeholder
engagement

Focus on Welsh Government,
Farming Connect, Business Wales
and agricultural suppliers and
businesses

All partners to use own stakeholder engagement channels eg
newsletters, mailings etc. Ask other associated stakeholders to
sign post farmers to websites. Use of Gwlad

Farmer engagement Direct Via Farming Connect

Internal
communications

Internal channels
All partner organisations to use own internal channels to keep staff
/ officers informed.

75

Timeline of activity

Timing General activity and key milestones

August –
December 2017

- Planning and preparation
- Design creatives for campaign including infographic
- Create website content – with many links to other partner organisations
- Note to potential partners and AM’s about the work of the group and our future activity –

seeking endorsement and amplification of our social media activity in particular
- RWAS Muck and slurry event

February 2018

- Press release about slurry spreading following wet weather with particular targeting of
specialised dairy farming publications and websites.

- Vlog on rationale and activity of the working group
- Create website content – will many links to other partner organisations
- Highlighting water quality issues and alternatives to NVZs with membership organisations

March 2018

- Promote spring messages via social media – including case studies
- Use of narrative and spring messages in stakeholder communications
- Appointment of agri pollution officer in NRW
- Letter to all farmers in priority 26 catchments from NRW highlighting Farming Connect

meetings
- Technical article on slurry stores by Farming Connect in their magazine sent to all farmers

April 2018
- Use of report to Cab Sec about alternatives to NVZs
- Farming Connect project launch and promotion of FC resources

76

Timing General activity and key milestones

- Placed piece by Zoe Henderson about the group, its work and farming connect launch –
farmers weekly / Farmers guardian and then used as a piece for all group members to use in
their publications.

- Farming Connect press notice on 1000 nutrient management plans
- Farming Connect farmer meetings
- Article in partner organisations publications – printed and online

May 2018

- Basic Payment communications – can we add any relevant messaging – planning next winters’
slurry requirements?

- Farming Connect meetings and advice
- Potential grant from NRW to NFU on behalf of group to tackle issues
- Farming Connect farmer meetings

June 2018
- SPG grant available from WG
- Farming Connect meetings and advice
- Case study – what happened when I reported an issue to NRW…

July 2018

- Possible event with partners at RWS and other agricultural show – progress from 2017.
Coordination of messages across the sub group members.

- Use of narrative and key summer messages in stakeholder communications
- Farming Connect meetings and advice

August 2018
- Farming Connect meetings and advice
- Need and benefit of soil sampling article

September 2018
- Wales Dairy event
- Farming Connect meetings and advice

 -

October 2018
- Farming Connect meetings and advice including a series on ‘outwinter stock’

November 2018

- Presence of WLMF organisations at Winter Fair and an opportunity to coordinate messages
- Press release targeted at south west area - followed up by social media reminding farmers of

winter slurry actions.
- Farming Connect meetings and advice
- Update web content of winter actions and associated social media
- Use of narrative and key winter messages in stakeholder communications

77

Timing General activity and key milestones

December 2018 - Farming Connect meetings and advice

78

Annex 4 Wales Land Management Forum Agri-pollution CONCEPT – Improve

understanding and deliver advice and guidance to improve land management

practices with the aim of reducing Agricultural Pollution.

Concept title
Improve understanding and deliver advice and
guidance to improve land management practices
with the aim of reducing Agricultural Pollution.

Lead person

(name, organisation and contact
details)

Dr Sarah Hetherington
Agriculture Advisor
Natural Resources Wales
Tel: 0300 065 3642
Mobile: 07580 973917

sarah.hetherington@cyfoethnaturiolcymru.gov.uk

Collaboration

(please give details of all individuals
involved with the development of the
concept including any policy input)

This concept delivery note has been formulated
by the Wales Land Management Forum
Agricultural Pollution Sub Group. This group is a
major collaboration of all key parties aiming to
significantly reduce point source agricultural
pollution incidents and diffuse pollution to
achieve sustained improvement in water quality.
Membership includes:-

Zoe Henderson, Chair NRW Board Member
Andrew Chambers / Welsh Government
Ryan Davies Welsh Government
Richard Davies AHDB Dairy
Rachel Lewis-Davies NFU Cymru
James Dowling Welsh Government
Julie Finch Hybu Cig Cymru
Bernard Griffiths FUW
Phillippa.Pearson / DCWW
Sarah Jones DCWW
Rhianne Jones CLA
Dennis Matheson Tenant Farmers
 Association Cymru
David Saywell Carmarthenshire
 Fishermen’s
 Federation

The sub group provides an opportunity for NRW,
Welsh Government and industry stakeholders to
explore and develop means for tackling
agricultural pollution. This is in line with Welsh
Government’s commitment for water

mailto:sarah.hetherington@cyfoethnaturiolcymru.gov.uk

79

management up to 2020 set out in the Water
Strategy for Wales.

The sub group will also liaise with the River
Basin District Liaison Panels to ensure that all
sectors are involved in this work.

Concept description

(describe the concept and any
circumstances / influences to support
the development of the concept.
Show clear role for FC and role for
others)

Water quality and resources in Wales is
fundamental to our well-being, important for
peoples’ health, the economy and wildlife. Our
streams and rivers are often affected by pollution
and reduced water quality. The total figures for
all agri-pollution incidents (category 1-3 or
equivalent) since 1/1/2010 are 1113 incidents or
between 120-170 per annum. In the past seven-
and-a-half years NRW have dealt with 679 (70-
120 a year) reported slurry pollution incidents
from agriculture, more specifically by dairy and to
a lesser extent by beef farms.

In line with the Environment Act (Wales),
preventing pollution from agriculture will have
significant benefits for farm businesses and the
wider community and economy who are reliant
on a healthy water environment. Farming
Connect has a significant role to play in terms of:

1) Development of a national campaign to:

• Increase awareness amongst farmers of
pollution that can/does occur and the
impacts on water quality, the
environment, drinking water abstractions,
bathing waters, fisheries etc;

• Signpost farmers and contractors towards
information, advice and support services
that are available to help avoid pollution;

• Increase awareness of enforcement
issues; including land owner, farmer and
contractor liabilities; and to raise
awareness amongst farmers of NRW’s
proportionate approach to enforcement,
ranging from advice to prosecution;

• Reduce the risk of pollution events;

• What to do if a pollution event is
imminent, how to reduce the impact of
pollution incidents, by better preparing
farmers to respond, and by increasing

80

self-reporting of pollution incidents so that
NRW can respond.

• Increase farmers’ awareness of the
advantages from all perspectives:
financial, resources and environmental.

• Develop and embed key messages into
all Farming Connect activities (Annex C);

• Signpost how to access potential grants
that will allow for more investment in
reducing the risk of agricultural pollution.

• Develop case studies that can be used to
demonstrate good practice;

• Develop a learning programme to support
these activities including online e-
modules.

This national campaign and associated
Knowledge Transfer events across Wales should
enable more widespread dissemination to get
farmers thinking about how they plan, and invest
in fit-for-purpose resources to avoid incidents
and diffuse pollution from happening.

This campaign should focus on pollution
prevention and improving the management of:

• manures and slurries (from creation to
use in the field including storage and
application to land);

• soil and reduce loss (not only via
cultivation but also by livestock
management);

• chemicals (such as pesticides).

This will need to incorporate initiatives on

• Manure management planning

• Nutrient Management planning and
application;

• Clean-dirty water separation;

• Farm infrastructure including silage,
slurry and oil storage requirements;

• Importance of good soil husbandry;

• Code of Good Agricultural Practice

• Importance of riparian habitats and buffer
zones, swales and sediment traps;

• Advantages and best practice for lower
risk methodologies for slurry applications;

81

• Storage and handling of oil;

• Identification of risk areas for the farm in
terms of nutrient application; and
cultivation, and how to minimise risks
from these areas by changing farming
activities.

2) Development of a targeted programme
focussing on 25 catchments, where issues
with water quality have been identified
(Annex B) as having agricultural origin, the
development of a bespoke targeted
framework is required.

• Work with NRW/DCWW to identify and
share existing knowledge of local
catchment initiatives, evidence of poor
practices and pollution, to ensure a
coordinated and targeted approach

• Through farmer engagement undertake
root cause analysis to identify the
underlying factors causing poor practice
e.g. supplier contracts;

• Use the evidence gathered to develop and
deliver a bespoke framework of
information provision and support for
farmers to improve agricultural practices
to reduce pollution. This may need to
include workshops, farm visits, one-to-one
advice clinics and co-ordinating and
signposting to facilitate uptake of relevant
investment measures such as Sustainable
Production Grant, Farm Business Grant
and Glastir;

• Embed appropriate learning from the
programme across FC activities;

• Report key findings to the WLMF sub-
group, including summary of engagement,
root cause analysis, and delivery. Where
appropriate, identify required follow-up
actions.

Key principles for consideration in relation to the
national and bespoke targeted campaigns
include:

• Where initiatives are already underway
and involve NRW working with Farming
Connect. The activities and local delivery

82

need to continue to inform any future
advice requirements in these
programmes;

• Outside the 25 targeted catchments if
farmer-led initiatives develop to tackle
agricultural pollution, Farming Connect
should apply the bespoke targeted
catchment framework that is developed as
part of this concept to support them;

• Where possible the ability to participate in
activities to address these issues should
not be delayed due to the lack of farm
business plans on individual holdings;

• Consideration needs to be given to
increasing engagement from different
segments in the agricultural sectors.

• Consideration needs to include whether
earned recognition or approaches such as
that undertaken in the Olway catchment
need to be deployed.

Outcomes / KPI’s

(describe the desired outcome from
the proposed delivery)

• To significantly reduce the number of
instances in which agriculture is listed as one
of the reasons for not achieving good status in
relation to the Water Framework Directive.

• Increased number of farmers undertaking
sustainable farm management practices in
relation to nutrients and soils.

• Increased number of farmers seeking support
from Farming Connect, Farming Unions or
NRW in relation to reducing agricultural
pollution.

• Increased numbers of farms with appropriate
storage facilities to enable the most
appropriate use of nutrients from slurries and
manures.

• Increased proportion of farmers self reporting
pollution incidents (with a potential increase
in the number of reported incidents in the
short term).

• Significantly reduce the number of point
source pollution incidents from an average of
120-170 per annum, to less than 20 over a 7-
year period (Annex D) with the aim to reduce
to zero major incidents (beyond any short-term
increases which may result from national and
targeted approaches).

83

• To reduce agricultural pollution issues in the
25 targeted catchments identified and a
measurable improvement in water quality and
ecology.

Identify 3 key aims / objectives

(Consider at least 3 objectives which
will support delivery of the overall
outcome)

1) Generate an industry commitment to
eliminate pollution to demonstrate the high
standards and reputation of Welsh farming.

2) Ensure a coordinated and consistent
campaign supported by all group
stakeholders which supports farmers to take
immediate actions to prevent pollution as well
as understand and plan for future innovation
to improve their businesses whilst eliminating
pollution.

3) Engage with all farmers in the targeted
catchments through a variety of coordinated
communications including training, meetings,
social media, publications, websites, on-farm
visits etc and encourage action from all
farmers (including those that are hard to
reach) through a support package (e.g. free
one-to-one advice, soil sampling, bespoke
solution recommendations.)

Strategic context

(demonstrate relevance to WG
priorities, Strategic Priorities and SIs)

Policy and legislation which specifically relates to
the issue of point source and diffuse water
pollution are as follows:-

• EU Water Framework Directive (WFD) 2000
including protected area designations (e.g.
drinking water, shellfish, Natura 2000, bathing
waters, nutrient sensitive areas);

• Nitrate Pollution Prevention Regulations
(transpose the requirements of the European
Commission Nitrates Directive 1991);

• Water Resources Act 1991;

• Environmental Permitting Regulations
(England and Wales) 2010;

• Water Resources (control of pollution) (silage,
slurry and agricultural fuel oil) (Wales) 2013
(SSAFO);

• The Water Resources (Control of Pollution)
(Oil Storage) (Wales) Regulations 2016;

• Salmon and Freshwater Fisheries Act 1975.

Under the WFD, Wales has 3 River Basin
Management Plans. These plans now sit within a
wider context under the Environment (Wales) Act
2016 and the Well-being of Future Generations

84

(Wales) Act 2015. The overarching aims of the
Environment Act is to enable Wales’ resources to
be managed in a more proactive, sustainable
and joined-up way.

Reducing impacts from agricultural pollution will
help to achieve the principles of the sustainable
management of natural resources and the
wellbeing goals and has been identified as an
Issue of Concern in the State of Natural
Resources Report (SoNaRR) 2016 and is
reflected in the Welsh Government’s Natural
Resource Policy. It will also help Wales to
reduce nitrate pollution from agriculture and meet
requirements of the Nitrates Directive.

There is also a broad framework of policy and
legislation at the international, UK and Welsh
level which drives and supports the management
of Natura 2000. The primary European
legislation is the Habitats Directive and the Birds
Directive which promote the conservation and
management of natural habitats and wild
species. Key UK legislation includes the Habitats
Regulations, Wildlife and Countryside Act, and
the Countryside and Rights of Way Act.

One of the 2 key priorities for the Welsh red meat
industry as outlined in “2020 vision – Strategic
Action plan for the Welsh Red Meat industry” is
of a red meat sector that can improve production
efficiency whilst maintaining the environment and
landscape of Wales. The ability to manage
nutrients effectively on beef and sheep farms not
only affects production efficiency but has a
profound effect on the ability to mitigate risks to
the environment, including water courses.

3 key priorities for the Dairy Industry in Wales
outlined in the Dairy Roadmap for Wales (Oct
2010) directly relate to this initiative:

• 50% dairy farmers are actively nutrient
planning;

• 95% of produces have a manure
management plan;

• A declining trend in the water pollution
incidents on dairy farms

85

This initiative will also help to assist food
businesses to reduce their ecological footprint
which is a key objective in Towards Sustainable
Growth: An Action Plan for the Food and Drink
Industry 2014-2020.

Existing evidence available to
support the proposal if applicable.
(Not applicable if the concept is for
evidence gathering)

The total figures for all agri-pollution incidents
(category 1-3 or equivalent) since 1/1/2010 are
1113 incidents or between 120-170 per annum.
In the past seven-and-a-half years NRW have
dealt with 679 reported slurry pollution incidents
from farms. This works out at 70-120 every year
and is clearly unacceptable (Annex D).

Such incidents cause a lot of damage to the
environment, mainly streams and rivers, and
affects drinking water supplies, wildlife and fish
and the economy, particularly tourism, with
associated issues such as loss of Bathing Water
Blue Flags. Such incidents not only have a
negative impact on fish populations, but polluted
waterways also have a negative effect on the
reputation of the agricultural industry.

The highest number of incidents are
predominantly, but not exclusively, in areas with
a concentration of dairy farms. Localised
catchments have specific problems hence the
need to target activity at dairy, beef and sheep
farms in these catchments whilst also developing
materials and disseminating information that can
be adopted by the wider industry.

There are a range of issues influencing water
quality in Wales. Some poor agricultural
practices are contributing to Water Framework
Directive (WFD) failures to meet good or better
water quality status. WFD sets a target for all
waters; good overall status (e.g. insect, plant,
fish life and water chemistry).

The data was obtained from the ‘Reasons for Not
Achieving Good’ (RNAG) data (see Annex A)
that was gathered from EAW/NRW investigation
work carried out during the first cycle of the River
Basin Management Plans. RNAGs are
categorised as suspected, probable or
confirmed, depending on the level of confidence

86

in NRWs investigation and categorisation into
five known sectors including agriculture.

The LIFE Natura 2000 Programme data shows
that diffuse water pollution is having (or likely to
have) an adverse impact on 61 out of 123
different Natura 2000 habitat or species features
(49%), on 39 out of 112 Natura 2000 sites across
Wales (35%). Table 1 provides a list of features
most frequently affected. For a full list of sites
and features affected see Appendices A and B
respectively.

A total of 110 instances of issues and risks
related to diffuse water pollution were recorded
across the Natura 2000 series (on individual
units or on whole sites), out of a total of 3,090
records for all types of issue and risk (3%).
However, many actions were identified at a site
level (which indicates that the issue is affecting
all or most of the units on the site).

The Natura 2000 sites predominantly affected by
water pollution are freshwater sites (29
SAC/SPAs), and marine and estuary sites (10
SAC/SPAs). SACs most frequently listed as
being impacted are those with fen and bog
features (and associated species) such as
Corsydd Llyn and Corsydd Môn and Fenn`s,
Whixall, Bettisfield, Wem and Cadney Mosses
SAC. Due to the rural location of many of these
sites the majority of the issues and risk identified
relate to land management practices.

Timescale
As soon as possible within Farming Connect
constraints acknowledging the farming calendar.

Audience / Scale

(who, what sector(s), numbers etc.)

National Campaign targeted at farmers,
landowners and contractors reaching all
registered with Farming Connect particularly
Dairy and Beef sectors.

All Farmers and other land managers and
contractors working in targeted catchments
whether or not they are already engaging with
Farming Connect and any farmer group that has
identified that pollution from agriculture is an
issue for them.

87

Connections to other activity
being delivered which could
enhance or be enhanced by the
concept

NRW are already successfully working with
farmers to deliver key messages and technical
advice to farmers in some catchments. The
Wales Land Management Forum (WLMF)
Agricultural Pollution Sub Group would like to
continue to build and develop these relationships
to deliver a consistent approach with FC
Development Officers, Technical Sector Leads
and local key NRW staff.

For example, in South East Area, staff started
working with the local Farming Connect
Development Officer started in the previous RDP
round (2007-2014) following a pollution incident
in the Olway catchment.

FC arranged for EAW staff to speak at a farmer
event held in Raglan where the issues/ reasons
for WFD failure were highlighted. This was
followed up by an on-farm infrastructure event
(ADAS) in the catchment. This was not attended
by EAW staff to encourage more farmers to
attend. The farmers who attended then were
offered a subsidised (by FC) personal visit by
ADAS (Keith Owen) either an hour visit with no
written report, essentially a quick health check of
yards and slurry/manure handling or a mornings
visit with written report usually where one or
more issues were found. One farmer is thought
to have saved £20,000 by carrying out clean and
dirty separation, re-profiling yards etc rather than
building a new earth-banked slurry lagoon.

In the current RDP round, engagement with local
FC Development officers continues with FC
delivering the following subsidised activities;

• NVZ clinics in the Raglan/Trellech and

Llangors NVZ;

• Targeted soils and nutrient management

advice in the Trothy, Olway, Llynfi

catchments;

• Infrastructure technical advice in the

Trothy, Llangors and Gwent Levels;

• Nutrient (poultry litter) and ranging area

management advice to farmer discussion

88

groups in Radnorshire and

Montgomeryshire;

• Meetings held with new Agrisop lead to

look at opportunities for new discussion

groups in the Trothy – soil management

and Radnorshire - poultry ranging areas

and litter management.

NRW staff now receive invitations and attend FC
Mid and SE Hub meetings where the Menter a
Busnes officers (Development, Technical,
Knowledge Transfer and Agrisop leads) and
Welsh Government Farm Liaison Officers
discuss work plans and challenges. This allows
NRW staff to put forward ideas and requests for
help.

Farming Connect have already developed an E-
learning module on Farm Nutrient Management
and have technical advice in relation to nutrient
management, buildings and slurry stores.
However, an integrated package would add
value to activities already being undertaken.

FC have also been a partner on the Weed Wiper
Trial since 2014 and latterly on the Wales
Pesticide Group/ PestSmart including supplying
publications for Weed Wiper Trial Information
Packs.

Since 2015 Welsh Water have teamed up to run
joint events in the Spring on rush management
control including a weed wiper demonstration.
During 2017 events were held in the Wye, Teifi
and Towy catchments.

In 2015 and 2017 Farming Connect also helped
Welsh Water to do mail outs to farmers in certain
geographic areas to promote our work, not
necessarily Farming Connect events.

In the Dee catchment, United Utilities have a
programme of work as part of drinking water
protected area safeguard zones. United Utilities
funded catchment officers (employed by the
Welsh Dee Trust) are working to target
measures, advice and incentive schemes for

89

land owners and managers to help improve
water quality.

BRICs is an ambitious landscape scale
collaborative action, bringing together partners
from across the supply chain, with land
managers, industry, conservation managers and
communities within Pembrokeshire.

Working in 3 diverse sub-catchments (circa 100
farms) to develop Climate Change mitigation
plans and actions to improve soil management,
water management and related habitat
measures. Sub-catchments chosen to protect
drinking water intake and commercial
development are proposed at Llys Y Fran
reservoir (Dairy/Mixed), Pelcomb Bridge
(Dairy/Mixed) and Winterton Marsh (Arable).

Targeted measures such as nutrient soil
mapping, precision farming and constructed
wetlands will benefit farms economically as well
as environmentally, creating a business leader
culture with earned regulatory recognition.
Improvements will be measured financially and
environmentally through modelling and analysis.

Nitrogen reduction will be assigned its economic
value. An important legacy is the creation of an
enterprise (the ‘Ecobank’) capable of running a
nutrient offsetting scheme taking forward the
outcomes of the Ecosystem Enterprise
Partnership outcomes (Nature Funded). Work
packages include:

• Determination of optimum suite of measures

through on-farm assessment, the creation of

Climate Change Plans, implementation and

evaluation to include a framework for

modelling / monitoring of outputs;

• Determine enterprise that will deliver the

‘Ecobank’ with wider research from global

initiatives and UK based PES schemes to

derive valuation of credits;

• FC have supplied publications for Weed

Wiper Trial Information Packs;

90

• Since 2015 DCWW and FC have teamed up

to run joint events in the Spring on rush

management control including a weed wiper

demonstration. 2017 - ones were last week in

the Wye and this week in Teifi and Towy.

Usually run morning and afternoon sessions

– see template attached.

• In 2015 and 2017 FC helped DCWW to

complete mail outs to farmers in certain

geographic areas to promote our work, not

necessarily through farming connect events.

• Signposted farmers and land managers to the

weed wiper trial & disposal scheme, and vice

versa to FC’s training and support.

DCWW are also been working in the Pendine
Groundwater Catchment with NRW. The project
involves ADAS visiting farms to identify all
potential contributing on farm “issues” affecting
water quality. This Farming Connect initiative
would provide helpful support with the next steps
– there have been a number of slurry pollutions
in this catchment in recent years.

DCWW are also delivering water quality
improvements in some catchments and are
planning a Brecon Beacons mega catchment trial
in a working partnership with landowners.

Other initiatives within the Wales RDP include a
focus on improving the water environment e.g.
Glastir Advanced, Glastir Small Grants,
Sustainable Production Grants and Farm
Business Grants.

Farming Connect activity that addresses water
quality and diffuse pollution. (October 2015 -
present).

ADVISORY SERVICE
Total Number of Advisory Service Applications
Approved: One to One (80% funded)
Technical Grassland & Crop Management – 88
applications (majority if not all are Nutrient
Management Plans)

91

- Technical Livestock Management &

Performance – 44 (some of these

applications cover Infrastructure & Slurry

Pit Advice)

Total Number of Advisory Service Group
Applications Approved (100% funded)

Technical Grassland & Crop Management – 121
Groups – 460 individuals

- Technical Livestock Management &

Performance – 9 Groups - 42 individuals

(some of these applications cover

Infrastructure & Slurry Pit Advice)

CLINICS

NVZ Clinics
9 x NVZ Clinics held (Monmouthshire x 2,
Denbighshire x 2, Flintshire x 2, Anglesey x 1,
Powys x 2) with 38 beneficiaries.
Advisers: Tony Lathwood, Nichola Salter, Charlie
Morgan.

Soils Clinics
73 x Soils Clinics/Workshops held with 350
beneficiaries (usually involves sampling between
3 and 5 fields)
Advisers: Mainly Charlie Morgan & Chris Duller.
Also - Geraint Jones (Kite), Marc Jones (ADAS).

Poultry Manure Clinics
2 x Clinics with 14 beneficiaries.
Adviser = Helen Barnes, FWAG

Infrastructure Clinics
16 clinics held with 52 beneficiaries
Advisers: Jamie Robertson (Livestock
Management Systems) and Keith Owen (ADAS)

Grassland/Problem Fields/Rotational Grazing
Clinics
19 clinics held with 51 beneficiaries.
Advisers: Mainly Chris Duller & Charlie Morgan.

92

Also: Rhys Owen, Merfyn Parry and Gareth
Davies.

STRATEGIC AWARENESS EVENTS

Water Quality
3 workshops held throughout Wales with 39
attendees.
Adviser: John Williams, ADAS

Poultry manure - its nutrient value and how to
manage it properly
1 event held in Powys with 4 beneficiaries
Adviser: Chris Duller

NVZ Workshops
3 open events held with 40 attendees.
Advisers: Tony Lathwood, Nichola Salter.

Soil Health & Grassland Management
2 events held in Powys with 42 attendees.
Advisers: Chris Duller

Glastir
6 events held with 224 attendees.
Advisers: Martyn Evans (NRW), David Ashford
(WG).

DEMONSTRATION NETWORK EVENTS

Rush Control & Weed Wiper Trial Demo

6 events held in Powys and Ceredigion with 188
attendees.

Adviser = Ian Cairns, SRUC.

Towy Valley water catchment information

1 event held at Gelli Aur with 15 attendees.

Adviser = Sarah Jones, Welsh Water.

Slurry solutions fit for the future

1 event held in Haverfordwest with 20 attendees.

Advisers = Keith Owen & Aled Roberts, ADAS.

93

Chicken litter – a valuable commodity

3 events held (Corwen, Newtown, Llandrindod
Wells) with 35 attendees.

Adviser = Chris Duller

Recovering from Winter 2015

18 events held across Wales with 403 attendees.

Advisers = Charlie Morgan & Chris Duller

GLASTIR SMALL GRANT SCHEME

3 x 'Glastir new planting advice' events held
(Caernarfon, Brecon, Newtown) with 58
attendees.
Speakers: Martyn Evans NRW, Gareth Davies
Coed Cymru and Richard Griffiths WG.

3 x Glastir small grants scheme awareness event
held (St Asaph, Newcastle Emlyn, Builth Wells)
with 166 attendees.
Speaker: David Ashford WG.

FARM BUSINESS GRANT

15 Farming for the Future events held with 4485
attendees. These events included an introduction
to the Farm Business Grant application process
by Gareth Wilson WG.

A further 9 Farming for the Future events have
been organised for September 2017.

94

Annex A: Reasons for Not Achieving Good (RNAG)
The diagram below illustrates the scale and the reasons for not achieving good status across Wales. The data was obtained from
the ‘Reasons for Not Achieving Good’ (RNAG) data that was gathered from the investigation work carried out during the first cycle
of the River Basin Management Plans. RNAGs are categorised as suspected, probable or confirmed, depending on the level of
confidence in our investigation. This is available on
Water Watch Wales

http://waterwatchwales.naturalresourceswales.gov.uk/en/

95

Annex B: Targeted Catchments For Farming Connect Advisory Programme

Wygyr

Tan R'Allt

Afon Llynfi - source to conf Dulas Bk

Aeron - confluence with Gwili to tidal limit

Olway Bk - source to conf Nant y Wilcae

Wyre - headwaters to tidal limit

Afon Llynfi - conf Dulas Bk to conf R Wye
Hirwaun - headwaters to confluence with Teifi

Dulais headwaters to confluence with Ddu.

Dulais confluence with Ddu to confluence with Tywi.

Longford Brook - HW to conf with E. Cleddau

Nant y Wilcae - source to conf Olway Bk

Ennig - source to conf Afon Llynfi

Llanymynech Bk - source to conf R Trothy

Wyre Fach - headwaters to confl. with Wyre

Crychiau - headwaters to confluence with Gwili

Ddu - headwaters to confluence with Dulais

Ynys Mon Central Carboniferous Limestone

Aran - source to conf R Ithon

Ithon - conf Camddwr Bk to conf R Wye

Pendine Raw Water

Gele

Pulford Brook

Trothy - conf Llymon Bk to conf R WyeTrothy - source to conf Llanymynech Bk

Trothy - conf Llanymynach Bk to conf Llymon Bk

Llymon Bk - source to conf R Trothy

Olway Bk - conf Nant y Wilcae to R Usk

Priority waterbodies with impacts from agriculture

Legend

Priority surfacewaters

Priority groundwaters

GW Safeguard Zone

Wales to high water

¯

© Crown Copyright and database right 2018.
Ordnance Survey licence number 100019741.

© Hawlfraint a hawliau cronfa ddata’r Goron 2018.
Rhif Trwydded yr Arolwg Ordnans 100019741.

0 10 20 30 405
Kilometers

96

Water Bodies identified with impacts from agriculture

No. Water Body ID &
Status

Name & Location Details of Agri Impacts Planned Actions NRW Lead

 SOUTH WEST

1 GB110060029070
MODERATE

Crychiau -
headwaters to
confluence with Gwili

Poor slurry management and
potential lack of slurry storage
causing poor application of slurry
to land during unfavourable
weather and soil conditions.
Over application of slurry and
fertilisers causing excess
nutrients and associated run-off
and leaching.
Maize growing has also
increased in this catchment
which would also contribute to
soil erosion and nutrient losses
during the winter.
Soil bank erosion causing silt and
sedimentation due to lack of
buffer strips.

Taclo’r Tywi including
Giving free pollution prevention
advice that can help make financial
savings at the farm. An example
being reducing the volume of slurry
being produced and subsequently
cutting the costs associated with
spreading and inorganic fertiliser
use.
Helping inform and facilitate
discussion groups within the Tywi
Valley where members can share
good practice and advice. A similar
project several years ago with maize
growers in the Afon Teifi river
catchment resulted in better crop
yield and reduced soil erosion.
Discussion groups could range from
soil and crop management to dealing
with invasive plant species (such as
Himalayan Balsam which has taken
hold in the lower reaches of the
river).
Promoting innovative new ways of
doing things that will specifically
benefit farming within the Tywi river
catchment. Current ideas include
using new technology to treat
agricultural slurry to reduce the risk

Phil Morgan

97

of pollution occurring and lower
operating costs.

2

3

4

GB110060036260
MODERATE

GB110060036210
MODERATE

GB110060036230
GOOD

(These three
waterbodies form
one catchment)

Ddu headwaters to
confluence with
Dulais

Dulais confluence
with Ddu to
confluence with Tywi

Dulais headwaters to
confluence with Ddu

Poor slurry management and
potential lack of slurry storage
causing poor application of slurry
to land during unfavourable
weather and soil conditions.
Over application of slurry and
fertilisers causing excess
nutrients and associated run-off
and leaching.
Over application of slurry and
fertilisers causing excess nutrient
run-off.

Some maize grown on lower
catchment which would also
contribute to soil erosion and
nutrient losses during the winter.

Soil bank erosion causing silt and
sedimentation due to lack of
buffer strips.

Tadlo’r Tywi including
Giving free pollution prevention
advice that can help make financial
savings at the farm. An example
being reducing the volume of slurry
being produced and subsequently
cutting the costs associated with
spreading and inorganic fertiliser
use.
Helping inform and facilitate
discussion groups within the Tywi
Valley where members can share
good practice and advice. A similar
project several years ago with maize
growers in the Afon Teifi river
catchment resulted in better crop
yield and reduced soil erosion.
Discussion groups could range from
soil and crop management to dealing
with invasive plant species (such as
Himalayan Balsam which has taken
hold in the lower reaches of the
river).
Promoting innovative new ways of
doing things that will specifically
benefit farming within the Tywi river
catchment. Current ideas include
using new technology to treat
agricultural slurry to reduce the risk
of pollution occurring and lower
operating costs.

Phil Morgan

5 GB110061030680
MODERATE

Longford Brook -
headwaters to

Diffuse pollution – soil and
effluent run off – point sources

Ongoing catchment work; possible
link to BRICS

Brian Klass

98

confluence with
Eastern Cleddau

identified from poor land
spreading management

6 NA Pendine Safe Guard
Zone

• Lack of adequate slurry
storage capacity-
consequently slurry being
spread during unsuitable soil
and weather conditions,

• Old and obsolete slurry and
silage stores which are exempt
from regulations,

• Poor on-yard dirty water
containment,

• Lack of Manure Management
Plans,

• Lack of Nutrient Management
Plans and associated soil
sampling,

• Soil compaction causing run-
off,

• Cattle poaching along
watercourses.

DCWW have already done a lot of
engagement with the farmers within
the catchment.
In recent years the water quality in
the catchment has deteriorated,
particularly increasing detections of
nutrients (e.g. nitrates), bacteria and
turbidity.

During 2016/17 DCWW
commissioned consultants to engage
with farmers in the catchment to
provide free pollution prevention
reports. DCWW is currently working
with farmers in the catchment,
facilitated by Agrisĝop to co-create
an approach to address the pollution
risks and encourage efficient use of
farm resources, boosting productivity
and farm businesses.

Phil Morgan

 NORTH

7 GB110102059170
Moderate

Wygyr Phosphate failure and bathing
water failure
Poaching & cattle accessing river

NRW Farm visits (ongoing)
NRW Biological Surveys.
NRW WQ Monitoring (ongoing).
Habitats Surveys (possibly Rivers
Trust).
NRW Septic tank & STWs
Campaign. DCWW/LA
Misconnections work.
NRW Working with landowners to
reduce poaching (using possible
WFD funds)
Farms signposted to Farming
Connect already undertaken.

Helen Haider

99

8 GB41001G204200
Moderate

Ynys Mon Central
Carboniferous
Limestone

Protected area - Anglesey Fens.
Groundwater body failure,
unfavourable conditions status.
Storage issue

NRW review of groundwater
monitoring data to determine future
actions.
Nutrient Management Advice.
NRW Farm Visits.
Some Farms already received
Farming Connect advice.

Helen Haider

9 GB110102059100
Moderate

Tan R'Allt Phosphate failure

NRW Farm Visits.
NRW River walk to identify issues.
NRW STW Work (ongoing)
Farms signposted to Farming
Connect already undertaken.

Helen Haider

10 GB111067052130 Pulford Brook

Phosphate failure Farms to be signposted to Farming
Connect advice and guidance.
NRW NVZ Farm Visits (18/19).

Chiara
Casserotti/Bethan
Beech

11 GB110066059980

River Gele

Phosphate failure
Overall WFD class –
MODERATE

Suspected issues related to sewage
discharges, septic tanks and
dairy/beef farming.
NRW currently undertaking
investigations to confirm issues.
Potential Operational work to be
confirmed following start up meeting
with Farming Connect:
NRW Farm Visits.
NRW River walk to identify issues.
NRW STW Work (ongoing)
Farms signposted to Farming
Connect.

Nick Vaughan

 MID

12 GB110062039130
POOR

Hirwaun - headwaters
to confluence with
Teifi

Dairy herds so large volumes of
slurry being spread on not
enough land. The field indices
are high so phosphate and
nitrogen leach out and the river

 Kim Jones

100

fails for diatoms and
macrophytes and phosphate.

13 GB110063041520
MODERATE

Wyre Fach -
headwaters to
confluence with Wyre

Same as above. Kim Jones

14 GB110063041530
MODERATE

Wyre - headwaters to
tidal limit

Same as above + uncontrolled
access by livestock to rivers.

 Kim Jones

15 GB110063041450
MODERATE

Aeron - confluence
with Gwili to tidal limit

Same as above + possibly
spreading too close to rivers

 Kim Jones

16 GB109055042110
GOOD

R Aran - source to
confluence with River
Ithon

High density of free range poultry
units

 Nik Salter

17 GB109055042270
MODERATE

R Ithon - confluence
Camddwr Bk to
confluence with R
Wye

High density of free range poultry
units with concerns with respect
to the management of the volume
poultry litter produced

 Nik Salter

 SOUTH EAST

18 GB109055029630
MODERATE

Llanymynech Bk -
source to conf R
Trothy

High P levels - possible diffuse
yard and or field run off

 Nik Salter

19 GB109055029660 Trothy - source to
conf Llanymynech Bk

Moderate for Phosphate yard
and field run off issues

 Nik Salter

20 GB109055029650 Llymon Bk - source to
conf R Trothy

yard and field run off issues Nik Salter

21 GB109055029640
GOOD

R Trothy - confluence
Llanymynach Bk to
conf Llymon Brook

Same as above Nik Salter

22 GB109055029680
MODERATE

R Trothy - confluence
Llymon Bk to conf R
Wye

Same as above Nik Salter

23 GB109055036900
(Protected areas
driver SAC)

Afon Llynfi - source to
confluence Dulas
Brook

High Phosphate levels – possible
diffuse yard and or field run off

 Nik Salter

24 GB109055036950
GOOD

Afon Llynfi -
confluence Dulas Bk
to confluence R Wye

Same as above Nik Salter

101

25 GB109055036910
Moderate

Ennig - source to conf
Afon Llynfi

Elevated Phosphate Levels. Nik Salter

26 GB109056026940
Moderate

Olway Brook -
confluence Nant y
Wilcae to confluence
R Usk

Would support DCWW potential
STW improvements in water
body upstream.
Previous NRM agri work here.

 Nik Salter

27 GB109056032920
POOR

Olway Brook - source
to confluence Nant y
Wilcae

Previous Farming Connect work
here.
Previous NRM agri work here.

 Nik Salter

28 GB109056032930
MODERATE

Nant y Wilcae -
source to confluence
Olway Brook

Would support DCWW potential
STW improvements.
NRM agri actions required

 Nik Salter

102

Annex C Examples of Generic Water Quality Improvement Messages that need to be developed further with Farming
Connect:
Key Messages for Farming Connect in Relation to Agricultural Pollution:

We all need to play our part in ensuring that we have a healthy environment in Wales.

• All human activity has the potential to impact on our environment and this includes agriculture. Diffuse and point
source pollution from agriculture must be addressed in parallel with the efforts being made by other sectors

• Protecting good water quality through sound agricultural practices will help to underpin ‘Brand Wales’. The
development of this brand is key to promoting Welsh quality products at both home and abroad.

• The consumers of farm produce are willing to support government policy to support the agricultural community but in
return they expect famers to be the stewards of the countryside.

Running a farm and producing high quality produce involves managing energy and resources. These are the building blocks of

good agricultural practice.

• The responsible storage, use and disposal of chemicals, (e.g. pesticides, sheep dips, fertilisers and oils) is a key
component of good farming practice.

• Good soil management reduces sediment run off, promotes healthy plant growth and develops soil structure and
fertility.

• The protection of river banks will prevent erosion as well as helping to protect the health and welfare of your livestock.

Manures and slurry are an important financial resource on farms, providing valuable free nutrients

• • Make efficient use of nutrients by applying manures and slurries at times and at rates to match crop requirements.
Using your nutrient assets wisely can help reduce costs and improve farm business profitability as well as significantly
reducing reliance on inorganic fertilisers.

• • Slurry has an average value of £78 per cow produced per year which is why we’re asking farmers and contractors to
be “slurry savvy”.

103

Progressive agricultural businesses are those that address the causes of agricultural pollution.

• • Pollution prevention starts at the planning stage. All proposals to increase production should involve planning ahead
and thinking about how to deal with increased quantities of animal manures.

• • Slurry stores must be fit for purpose in terms of both their capacity and condition. Without this, the safe storage and
application of nutrients will be compromised.

If something does go wrong and slurry, chemicals or soil have either entered, or are at risk of entering a stream or river, report this

straightaway to NRW on 03000 65 3000. Duty officers will always be on hand via this 24-hour pollution hotline to provide advice.

The sooner a problem is reported, the easier it will be to contain it - and the less damage it will do!

104

Annex 5 Wales Land Management Forum Agri-pollution– Improve

understanding and deliver advice and guidance to improve land management

practices with the aim of reducing Agricultural Pollution. Progress report from

Farming Connect 22 March 2018

Short Film

A meeting was held at NRW offices in Cross Hands on the 14th of
March between the contributors for this short film. In attendance Nic
Salter NRW, Phil Morgan NRW, Keith Owen ADAS, Chris Duller,
Rhodri Jones Farming Connect, Sgript film production company.
Dŵr Cymru were not able to attend on the 14th but are keen to
contribute. Further discussion will take place shortly.

It was agreed during the meeting that one film could capture the
relevant information from each sector. This will work better
logistically and also avoid repeating any information during the open
events. To expand on the key messages further KT videos could be
produced to provide more detail as the main video should be
concise to keep the viewer’s attention.

Filming will take place on the 17th/ 18th of April at Upper Pendre,
Llangors following recommendation from Nic Salter and Keith Owen.

PowerPoint
Presentation

Keith Owen will be preparing a PowerPoint presentation based on
the content of the short film. Training will be provided to key Farming
Connect staff on the 10th of April.

The presentation will be delivered at the first Master Grass event on
the 16th of April and will be delivered at other Knowledge Transfer
events, where appropriate going forward.

Exhibition
Props

Following feedback from Technical Officers and farmers we have
decided to scale down the ‘Rain Stimulator’ option. The general
consensus was that there may be a negative perception from
farmers that Farming Connect have purchased an expensive rain
stimulator.

Therefore, a much cheaper option will be used made of plastic
bottles, to view a demonstration using this method please see:
https://www.youtube.com/watch?v=tiRWpuUsHNw

Directly
Targeting

As agreed at the last Wales Land Management Forum, the following
will be carried out:

• 6 SPG events where all contacts in the priority waterbodies
will be invited to attend

• Additional events for some specific waterbodies, ahead of the
SPG events, where NRW have identified that there is a risk of
the nearby beaches losing their blue flag status.

https://www.youtube.com/watch?v=tiRWpuUsHNw

105

NRW will write to all businesses identified in the water bodies.

Farming Connect will follow up with a letter inviting all businesses to
one of 6 Sustainable Farming Events. All businesses identified
within the 28 priority waterbodies will be personally invited to attend
these events. There were previously 26 waterbodies, there are now
28.

The events will be open to all farming businesses in Wales and a
general marketing campaign will be launched to promote the events.

The events will address the specific agri impact for the area in
addition to wider agri pollution impacts, and information will be
available on the Welsh Government’s Sustainable Production
Grants.

The proposed locations for the events are as follows:

• Haverfordwest Showground

• IBERS or Pantyfedwen Hall, Pontrhydfendigaid

• Sioe Môn or Glynllifon

• Rhug Estate

• Royal Welsh Showground

• Raglan Livestock Market

Format

The events will be held between 1.00pm – 9.00pm on a drop-in
basis and will include a variety of stands which will provide
information for farmers and a specific seminar area which will hold 3
Sustainable Farming Seminars (same seminar repeated three times)
at 2.00pm, 5.30pm and 7.30pm

Content of Sustainable Farming Seminar**

• Reducing Agri Pollution Film (10 mins)

• Providing Solutions – Keith Owen ADAS (30 mins)

• Farmer Case Study (15 mins)

• SPG – Gareth Wilson, Welsh Government & information on

the Glastir Small Grant scheme – Water theme (15 mins)

• What’s on offer from Farming Connect (5 mins)

**The content of the three seminars held during the event may be
different if there is more than 1 agricultural impact in the area

106

Stands

Examples of stands include various elements of Farming Connect,
FLS, Advisory Companies, Banks, Unions, CLA, YFC, and possibly
companies who can provide the equipment listed on the SPG list. If
commercial companies are allowed to attend, then an open call will
be issued so that all interested companies will have to register by a
specific date.

Self-reporting

A KPI has been set to:

• Increase the proportion of farmers self-reporting pollution
incidents (with a potential increase in the number of reported
incidents in the short term).

Self-reporting, and the support available from NRW, will be
explained at the SPG meetings, and farmers will be encouraged to
consider self-reporting.

Compulsory Attendance

We have proposed that Farming businesses who wish to apply for
the SPG will be required to attend the Sustainable Farming Seminar.
The business Head of Holding, or one of the business partners (as
identified during registration with Farming Connect and registered
with RPW online) will be required to sign in at the seminar.

Pre-booking and registration will be mandatory and individuals
attending must be registered as a business partner with Farming
Connect and Welsh Government Rural Payments Wales.

Water Quality Campaign

As part of the Water Quality Campaign all businesses identified
within the 28 priority waterbodies will be personally invited by letter
to attend these events.

The events however, will be open to all farming businesses in Wales
and a general marketing campaign will be launched to promote the
events.

Additional events

It was agreed at the last Wales Land Management Forum that we
would arrange specific and additional events for holdings within
waterbodies where there was a risk of beaches losing their blue flag
status.

107

Following further discussions with Sarah Hetherington, it has been
proposed that we will hold combined events for waterbodies that are
in close proximity to each other and have the same agricultural
impact.

There will be 15 events held during 2018, in addition to the 6 larger
SPG events.

All holdings within the targeted areas will also be specifically invited
to the SPG events.

Should those businesses want to apply for the SPG, they would
need to attend one of the Sustainable Farming Events at a later date
also.

So far, the following event has been arranged, with a letter from
NRW been sent first, followed by an invitation to a Farming Connect
event:

Waterbody NRW letter sent Date of FC meeting

Pendine 16/03/2018 11/04/2018

Gele 23/03/2018 18/04/2018

Tan ‘Rallt and Wygyr 29/03/2018 30/04/2018

Ynys Mon Central
Carboniferous
Limestone

03/04/2018 01/05/2018

We have now received information from NRW for the following
waterbodies and events are currently being finalised:

Gele

Wygyr Combined meeting as agreed by
NRW

Tan Rallt

Ynys Mon Central Carboniferous
Limestone

NRW are currently preparing the content for the remaining 23
waterbodies.

108

Input required from group members:

Although the specific list of farms located within these waterbodies
cannot be shared, we would encourage all organisations to
encourage their members to attend these meetings if they have
received a letter from NRW/Farming Connect

Agri-Contractors

We have been targeting agri contractors. The following agricultural
machinery dealer shows were attended during February:

21.02.2018 – CASE RWAS Showground
21.02.2018 – Mona Tractors, Ynys Môn
28.02.2018 – 1.03.2018 – Emyr Evans, Ynys Mon

Factsheets were distributed and Development Officers engaged in
conversations with farmers relating to the importance of reducing
agricultural pollution.

Most of the farmer related conversations were related to the grants
available through the FBG, Glastir Small Grants and potentially the
future SPG. Some of these included equipment and or capital
infrastructure relating to clean and dirty water separation and slurry
storage. Nutrient Management Planning and the funding available
through Farming Connect was also discussed with many farmers.

Development Officers also spoke to providers of slurry storage and
water storage solutions. They had questions about the various
grants, eligibility etc.

Good practice
case studies

Keith Owen has helped us identify potential case studies.

Training for all
front-line staff

Meeting was conducted with all front line staff on the 9th of January
and Speakers included:
Rachel Lewis-Davies, NFU Cymru
Keith Owen, ADAS
Brian Klass, NRW
Dŵr Cymru

An Agri-pollution CPD Seminar has been arranged for all front line
staff for the 14th of May. The seminar will be provided by IBERS,
Bangor University and ADAS.

Farming for
the future
events

Key messages were included in all Farming for the Future events
held during January and February

109

Demonstration
Network
Events

Input required from Forum:

In addition to project work which is continuing on Demonstration
sites, as outlined in the original proposal, we propose to arrange a
series of meetings entitled “Soil, Muck and Money” on focus sites
during May. These events will promote the benefits of good soil
management and nutrient management planning and technical
advice on agricultural infrastructure.

E Factsheets

We currently have a supply of these factsheets, brought over from
the last contract available in hard copy and online.

Clean and Dirty Water Separation
Clean and Dirty Water: Case Studies
Sustainable Water Use
Buildings and Animal Health: Identifying Problems, Providing
Solutions
Land Drainage
Planning and Managing Outwintering
Outwintering Cattle Successfully
Maize Under Plastic
Soil Structure
Sustainable Water Use

E-learning
Module

Completed:

• Nutrient Management Planning

• Good Soil Husbandry

• Manure Management Planning & Advantages and best
practice for lower risk methodologies for slurry applications

In Progress:

• Importance of riparian habitats and buffer zones, swales and
sediment traps

• Farm Infrastructure, slurry and silage storage

Following are outstanding:

• Clean-dirty water separation,

• Code of Good Agricultural Practice

• Storage and handling of oil;

If anyone has a fact sheet or technical document on any of the
above that we could use to develop the module that would be a
great help.

Partner
Engagement

Once the materials have been produced then they will be made
available to all members of WLMF

110

Technical
Publication

An article entitled 'Good practice guidance: slurry stores' has been
written by Keith Owen, ADAS for inclusion in the next Farming
Connect Technical Publication which will be posted to all registered
businesses on the 23rd of March.

The following messages is included at the end of the article to
promote the Farming Connect Advisory Service:

It is important that you seek professional advice for their design and
construction. Farming Connect offers an advisory service which
could help save significant time and money and future proof your
storage requirements. By making improvements to yard areas and
water management it may be possible to reduce your storage
requirements significantly before making any costly infrastructure
changes. For more information, contact Farming Connect on 08456
000 813.

111

Annex 6 - RDP Investment Measures relevant to reducing agricultural pollution

Sustainable Production Grant Scheme (SPG)

The SPG Scheme aims to provide capital investment in facilities and equipment
relating to:

• animal health and welfare
• crop storage
• production housing and handling
• renewable energy production
• soil and crop management.

The maximum grant rate for any individual investment project is 40% of the total
investment cost, regardless of the size of the enterprise and location. The maximum
grant threshold per enterprise for any individual investment project is £400,000 whilst
the minimum is £16,000. Only one grant award per enterprise will be made in the
period from 29 July 2015 to 31 December 2020.

The scheme is open to farmers, landowners, small and medium-sized enterprises
(SMEs) and large businesses, voluntary organisations and co-operatives, involved in
primary production of agricultural products. Applications are invited from all farming
sectors including Arable, Beef, Dairy, Goats, Pigs, Poultry, Sheep, Horticulture
(including hydroponics and aquaponics) and Apiculture.

A total of 3 application windows have been opened so far - with £14M awarded to 81
farms.

Amongst the types of projects relevant to agricultural production that might be
supported under the SPG investment themes are those listed under “Production
Infrastructure, Housing and Handling” viz:

Effective housing and handling facilities for livestock and buildings for protected

cropping is critical to any farming business. This can lead to efficiencies in the

production system as well as increased health and safety. All housing facilities
should demonstrate that appropriate energy, water and nutrient management
infrastructure is considered as part of the application.

Examples of items that might be included in an investment proposal are:

• Livestock handling systems

• Livestock housing - demonstrating how the housing will offer the most efficient

facilities relating to the cross cutting themes

• Crop production infrastructure e.g. glasshouses, hydroponic systems

• Specialist horticultural handling equipment

• Slurry / manure stores - these should have sufficient capacity for 5 months

112

• storage and meet the SSAFO Regulations 2010

• Dairy production infrastructure e.g. milking parlours, bulk tanks, dairy

equipment

Farm Business Grant (FBG)

The FBG was launched in 2017 and is designed to help farmers improve both the

economic and environmental performance of their holdings. It provides a 40%

contribution towards capital investments in equipment and machinery that have been

pre-identified as offering clear and quantifiable benefits to farm enterprises.

We understand from the Welsh Government website, a total of £40M funding will be
made available over 4 years. The minimum grant available is £3,000, and the
maximum is £12,000 (the latter would equate to a maximum £30,000 investment per
farm). Only one application can be approved per business throughout the lifetime of
the Scheme. There have been three application windows to date.

Glastir Advanced

Glastir Advanced is intended to deliver environmental improvements for a range of
objectives including habitats, species, soil and water and is available to farmers and
other land managers. Financial support is targeted at specific locations where action
will best deliver the intended outcomes. The targeting process is based on using a
set of Geographical Information System (GIS) maps. Different areas of Wales are
targeted for particular objectives with specific management options and capital works
available to help deliver the required outcomes.

Glastir Advanced contracts begin on 1 January of each year and have a five year
duration. Participating in Glastir Entry is no longer necessary in order to access
Glastir Advanced.

Data provided by Welsh Government shows that commitments under the Glastir
Advanced water quality options (Focus Area 4B) involve 919 CRN’s with annual
management commitments as well as 666 CRN’s with capital works. Annual
commitments cover 8960 ha of land and there are over 3340 capital items. Soil
sampling, field boundary work, hard surfacing and guttering are amongst some of the
most frequently deployed capital projects.

A key part of Glastir Advanced is the use of GIS-based maps which enable the
scheme administrators to negotiate contracts meeting the particular environmental
priorities of each locality. In the case of water quality, these maps enable the
negotiation of specific prescriptions which can help to mitigate the risk of agricultural
pollution within farmyards, as well as field works such as buffer strips, new
hedgerows, tree planting, conversion of arable land to grassland and a reduction of
agricultural inputs/stocking levels on sensitive locations within particular catchments.

113

Resource constraints mean that the current Water Quality targeting maps are based
on analysis completed in 2012. This means that the maps do not take account of
WFD Cycle 2 data and so may not take account of more recent agricultural pollution
issues.

Glastir Small Grants

This stand-alone capital works scheme contributes to the delivery of Welsh
Government’s ambitions to tackle climate change, improve water management,
restore traditional landscape features and enhance habitat linkage for pollinators.

The scheme comprises three themes:

 Carbon – aid the delivery of Welsh Government’s ambitions to increase carbon
sequestration.

• Water - improve water quality and reduce the risk of flooding.

• Landscape and Pollinators - maintain the traditional landscape features in

Wales, and provide habitat linkage for pollinating insects.

Initial applications for the first round of the carbon theme commenced in 2016, with
all projects to be completed and claimed for by 31 March 2017.

The first round of the water theme opened in 2016 with contracts issued from April
2017. All work is to be completed and claimed for by 31 March 2018.

The first round of Landscape and Pollinators theme opened 2017 with all projects to
be completed and claimed for by 31 March 2018.

Information on current window.

The maximum funding per farm under each of the grant themes was initially set at
£5000 for the Carbon theme, although this was subsequently increased to £7500 for
Water and also for Landscape and Pollinators. The maximum limit per farm only
applies during a particular application window. In theory, if a farm has been selected
for full funding in each of the three windows, the payment would be £20,000.

Farmers holding a Glastir Advanced contract cannot apply for Glastir Small Grants.

The water theme is the particularly relevant in terms of reducing the risk of
agricultural pollution and the main capital works available under the most recent
application round are listed below. Plainly some capital works are more directly
related to the control of pollution than others (eg rainwater goods) whilst the impacts
of hedgerow establishment and management are more dependent upon location
(and are often focussed rather more on reducing flood risks than on the
management of water quality).

A key part of the Glastir Small Grants application process is the use of electronic
maps showing the “likelihood of selection” across Wales for each of the capital works
listed above. These maps are based on the risks to water quality and the likelihood

114

of flooding in each location, together with an assessment of the extent to which each
type of capital work is likely to be contribute to mitigating the risks.

In terms of adding additional capital items to those already available, the provision of
red clover and other nitrogen fixing crop seed would help to reduce fertiliser inputs
whist also supporting pollinators.

Glastir Woodland Creation (GWC)

Research undertaken in Wales and elsewhere has shown just how effective trees
can be in improving river quality, enhancing low flows, and reducing the impact of
storm run-off and diffuse pollution. Major benefits can be achieved even with small
planting schemes (provided these are properly sited) and many can be
accommodated without affecting farming activities.

Welsh Government is committed to planting more trees in Wales through the GWC
so as to deliver a wide range of benefits including providing shelter for stock and
buildings for severe weather, establishing habitats for wildlife and reducing the risk of
downstream flooding and siltation in watercourses. Financial support targets those
locations where tree planting will not impact priority habitats and species. Welsh
Government has developed the Woodland Opportunities map on the Lle portal - this
provides information to applicants on the suitability of any proposed site for new
planting.

There have been two Expression of Interest windows for GWC in 2017. The 1st
window closed on 1st May 2017 and the 2nd window will open in August 2017. All
applications are scored against Glastir Woodland Creation GIS layers. Once all
successful expressions of interests are confirmed, applicants must use a registered
woodland planner who is a member of a professional institute (most planners are
members of the Institute of Chartered Foresters). Planners write a management plan
which must comply with the scheme rules and the UK Forest Standard.

The complexity of tenancy legislation provides a barrier to uptake of Welsh
Government’s aim to expand farm woodlands. The ownership of trees either existing
or planted by the tenant, remains with the land owner. Coupled with the short length
of many Farm Business Tenancies (which currently average just four years) there is
little incentive for tenants to take advantage of such grant schemes.

Sustainable Management Scheme (SMS)

The SMS offers grants to collaborative groups looking to:

• improve natural resources and the benefits they provide;
• take action to reduce greenhouse gas emissions;
• improve business and community resilience to the impacts of climate change.

Grants can range from a minimum of £10,000 to a maximum of £5,000,000 to help
start up and facilitate new collaborations through to landscape-scale ambition co-
ordinating actions and input from several parties to achieve lasting benefits across

http://lle.gov.wales/catalogue/item/GlastirWoodlandCreationOpportunitiesMap

115

our communities. The maximum grant rate for any individual investment project is
100% of total costs.

The scheme is open to a wide range of collaborations made up of a variety of
individual and organisations including:

• small and medium-sized enterprises (SME’s) and large businesses, education
or research establishments

• farmers, foresters, other land managers
• community or voluntary groups (inclusive of all non-government

organisations) associations of owners, community woodlands, and trusts
• local authorities.

Of those SMS proposals submitted so far, the BRICS’ (Building Resilience in
Catchments) project in Pembrokeshire is the most relevant to tackling agricultural
pollution. This application comprises an ambitious landscape scale collaborative
programme, bringing together partners from across the supply chain, with land
managers, industry, conservation managers and local communities viz:

BRICS involves working in three diverse sub-catchments (circa 100 farms in total) to
develop Climate Change mitigation plans and actions to improve soil management,
water management and related habitat measures. The proposed sub-catchments are
located at Llys y Fran reservoir (Dairy/Mixed), Pelcomb Brook (Dairy/Mixed) and
Winterton Marsh (Arable) and have been chosen to protect drinking water intake and
enable further commercial development.

Targeted measures such as nutrient soil mapping, precision farming and constructed
wetlands will benefit farms economically as well as environmentally, creating a
business leader culture with earned regulatory recognition. Improvements will be
measured financially and environmentally through modelling and analysis.

The SMS is currently listed on the Welsh Government website as “closed”, but with
future dates for expressions of interest “to be confirmed”23.

It would be worth exploring the cost-benefit ratios and value-for-money of schemes
such as BRICS (Building Resilience in Catchments) by comparison with more
traditional agri-environmental approaches. For example, BRICS cannot provide
measures which are offered by under any other agri-environment scheme such as
Glastir.

23 http://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-
rural-development-programme-2014-2020/?lang=en

http://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en
http://gov.wales/topics/environmentcountryside/farmingandcountryside/cap/ruraldevelopment/wales-rural-development-programme-2014-2020/?lang=en

