

Preliminary Environmental Information Report: Annex 1.3 – Discharge Consents and Permits

Date: July 2017

Offshore Wind Farm

Environmental Impact Assessment

Preliminary Environmental Information Report

Volume 6

Annex 1.3 – Discharge Consents and Permits

Liability

This report has been prepared by RPS, with all reasonable skill, care and diligence within the terms of their contract with DONG Energy Power (UK) Ltd.

Report Number: P6.6.1.3

Version: Final

Date: July 2017

This report is also downloadable from the Hornsea Project Three offshore wind farm website at: www.dongenergy.co.uk/hornseaproject3

DONG Energy Power (UK) Ltd.	
5 Howick Place,	Prepared by: RPS
London, SW1P 1WG	Checked by: Jennifer Brack
© DONG Energy Power (UK) Ltd, 2017. All rights reserved	Accepted by: Sophie Banham
Front cover picture: Kite surfer near one of DONG Energy's UK offshore wind farms © DONG Energy Hornsea Project Three (UK) Ltd., 2016.	Approved by: Stuart Livesey

Table of Contents

1.	Intro	oduction	1
1	.1	Purpose	1

List of Tables

Table 1.1:	Discharge concepts and	permits	١
	Discharge consents and t	Derrinus	′
			-

List of Figures

Figure 1.1:	Consented discharge sites.	4
i igai e i i i		

1. Introduction

1.1 Purpose

- 1.1.1.1 The purpose of this annex is to present information on the discharges consented by the Environment Agency within a 1 km buffer of the onshore cable corridor search area, the onshore HVAC booster station and the onshore HVDC converter/HVAC substation. This buffer was selected to allow for variance in the final location and alignment of the onshore export cable, onshore HVAC booster station (if required) and onshore HVDC converter/HVAC substation. Only discharges with a current licence/permit have been included. This data has been used to inform the assessment presented in volume 3, chapter 1: Geology and Ground Conditions.
- 1.1.1.2 The discharge consents and permits are set out in Table 1.1 below and their location is shown on Figure 1.1 (sheets 1 to 7).

Table 1.1: Discharge consents and permits.

Easting	Northing	EA Reference	Operator	Effluent Type	Receiving Environment
610930	343460	AEENF12379	Weybourne Pumping Station	Storm overflow	Pond draining to shingle ridge
611700	339500	PR4LF883	Domestic	Final/treated effluent	Soakaway
612048	339371	EPRVP3625GK	Domestic	Final/treated effluent	Tributary of the River Glaven
611479	335816	NPSWQD007307	Domestic and farm	Final/treated effluent	Unnamed drain
611510	339510	PRENF20356	Glaven River Barns	Final/treated effluent	River Glaven
611600	340400	PR4LF396	The Highborough	Final/treated effluent	Soakaway
610400	334550	PRELF1133	Farm	Final/treated effluent	Into land
611470	332320	PRELF02083	Domestic	Final/treated effluent	Into land
610500	330700	PR4NF1524	Domestic	Final/treated effluent	River Bure
610730	329850	PRENF11584	Farm	Final/treated effluent	Tributary of River Bure
609720	328860	PRELF02521	Domestic	Final/treated effluent	Land
610048	327428	EPRCB3696RU	Domestic	Final/treated effluent	Groundwater via a borehole
612600	321730	PRENF21004	Farm	Final/treated effluent	Tributary of the River Wensum
612910	316750	PRENF13713	Domestic	Final/treated effluent	Tributary of the River Wensum
612700	316800	PR4LF477	Domestic	Final/treated effluent	Soakaway
611385	315988	EPRDP3124XR	Public House	Final/treated effluent	Groundwater via infiltration
611340	315330	PRENF10783	Domestic	Final/treated effluent	River Wensum
612420	312990	PRELF2276	Merryhill Farm Park	Final/treated effluent	Land
613317	311370	PRENF04498	Domestic	Final/treated effluent	Tributary of the River Tud
622480	302490	PRELF20038	Domestic	Final/treated effluent	To Land
622560	302510	PRENF11538	Domestic	Final/treated effluent	Tributary of the River Tas
622560	302560	PRENF11559	Dunston Manor	Final/treated effluent	Tributary of the River Tas
619600	302850	AEENF1220	Swardeston Sewage Treatment Works	Sewage Treatment Works, Storm overflow/storm tank -water company	Intwood Stream River Yare NT
622720	302800	PRENF20958	Domestic	Final/treated effluent	Tributary of the River Tas
622700	303000	AW4NF504	Stoke Holy Cross Sewage Treatment Works	Final/treated effluent	River Tas NT
619700	303100	AEENF2228	Common Public Sewer	Sewer Storm Overflow - water company	Main Internal Drainage Board ditch tributary of the River Yare
621449	303759	NPSWQD005602	Domestic	Final/treated effluent -	Groundwater via soakaway
617250	303850	PRELF13102	Ketteringham Highways Depot	Final/treated effluent	To Land
617296	303981	EPRKB3690NY	Ketteringham Household Waste Recycling CT	Trade Discharges - Site Drainage (Contam Surface Water)	Balancing Pond

Easting	Northing	EA Reference	Operator	Effluent Type	Receiving Environment
616931	304275	PRENF19656	Domestic	Final/treated effluent	Tributary of the River Yare
616150	305370	PRENF20276	Domestic	Final/treated effluent	Ditch tributary of the River Yare
616250	305381	PRENF13196	Domestic	Final/treated effluent	Tributary of the River Yare
616750	306320	PRENF02932	Domestic	Final/treated effluent	Tributary of the River Yare
615952	306320	PRELF21062	Domestic - Farm	Final/treated effluent	To Land
615360	306390	PRENF15395	Domestic	Final/treated effluent	Tributary of the River Yare
615460	306370	PRENF15042	Domestic - Farm	Final/treated effluent	Tributary of the River Yare
615930	306790	AW4NF1037	Mill Road Public Sewer	Sewage discharges - Pumping Station - water Company	Unknown tributary of the River Yare
615136	306806	PRENF16229	Domestic	Final/treated effluent	Tributary of the River Yare
615136	306806	PRENF16229	Domestic	Final/treated effluent	Tributary of the River Yare
613150	309150	PRENF14104	The Bell Public House	Sewage & Trade Combined - Unspecified	Tributary of the River Yare
613160	309120	PRENF15315	Domestic	Final/treated effluent	Tributary of the River Yare
613113	309081	PR4NF1000X	Domestic	Final/treated effluent	Tributary of the River Yare
613120	309040	PRENF10764	Domestic	Final/treated effluent	Tributary of the River Yare
612850	309130	PRENF20059	Domestic	Final/treated effluent	Tributary of the River Yare
612980	309170	PRENF00885	Domestic	Final/treated effluent	Tributary of the River Yare
612970	309140	PRENF11457	Domestic	Final/treated effluent	Tributary of the River Yare
613740	309120	PRENF16586	Domestic	Final/treated effluent	The River Yare
613610	309130	PRENF20419	Domestic	Final/treated effluent	The River Yare
613692	309148	PR4NF1023X	Domestic	Final/treated effluent	The River Yare
613110	309285	PRENF21048	Domestic	Final/treated effluent	Ditch tributary of the River Yare
613690	309950	AW4NF252	Easton Public Sewer 2	Sewage discharges - Pumping Station - water Company	Unknown tributary of the River Yare
613560	309980	NPSWQD009058	Easton College Corporation	Trade Discharges - Cooling Water	Groundwater via Borehole
613317	311370	PRENF04498	Domestic	Final/treated effluent	Tributary of the River Tud
613420	311520	PRENF00759	Domestic - Farm	Final/treated effluent	River Tud
612420	312990	PRELF2276	Domestic	Final/treated effluent	To Land
613317	311370	PRENF04498	Domestic	Final/treated effluent	Tributary of the River Tud
612800	317100	PRENF13605	Domestic - Farm	Final/treated effluent	River Wensum

Figure 1.1: Consented discharge sites.

	Legend			
		e cable corridor sear	ch area	
		udy area		
344000	5 ml	Study area		
344	🚫 EA con	sented discharge		
000				
343000				
000				
342000				
00				
341000				
000				
340000				
00	Reference S Projection : E	ystem : OSGB36 3NG	Scale@A3:1:4 Vertical refere	
339000	0	1		Kilometres
	REV 00	REMARK		DATE 01/07/17
5				
338000				
τ η		Hornsea Pro EA Consented D	oject Three Discharge Sites	5
		EA Consented E Shee	ət 1	
	Doc no: RPS-9: Created by: CR			
	Checked by: BI Approved by:S0	N	RPS ene	engy PNG

Figure 1.1: Consented discharge sites.

	Legend			
0	Onsho	re cable corridor sear	ch area	
338000	Onsho	re HVAC booster stati	on - permanent	
33	Onsho	re HVAC booster stati	on - temporary	
	(***	udy area		
0	Sec. 9	Study area		
337000	🚫 EA con	sented discharge		
Ś				
000				
336000				
~				
335000				
33				
8				
334000				
(1)				
333000				
333				
	Projection : I	ystem : OSGB36 3NG	Scale@A3: Vertical refe	erence: Newlyn
	0	1		2 Kilometres
0				
332000	REV	REMARK		DATE 01/07/17
33	00	Initial Issue		01/07/17
		Hornsea Pro	oject Three	
331000		EA Consented E Shee)ischarge Sit et 2	es
331	Doc no: RPS-9			
	Created by: CF Checked by: Bi Approved by:Si	M		nergy

Figure 1.1: Consented discharge sites.

332000		e cable corridor se udy area	earch area		
331000	The set of	Study area sented discharge			
330000					
329000					
328000					
327000					
326000	Reference Sy Projection : E 0	ystem : OSGB36 BNG 1	Scale@ Vertical	referen	0,000 ce: Newlyn (ilometres
326	REV	REMARK			DATE
	00	Initial Issue			01/07/17
325000		Hornsea I EA Consente Si	Project Thr d Discharge heet 3	ee Sites	
	Doc no: RPS-9: Created by: CR Checked by: BN Approved by:S0	Л	RPS	DC	DNG 9y

Figure 1.1: Consented discharge sites.

325000	1km St	e cable corridor sea udy area study area sented discharge	irch area	
324000				
323000				
322000				
321000				
320000	Reference S Projection : E	ystem : OSGB36 NG 1	Scale@A3 Vertical ref	:1:40,000 erence: Newlyn 2 Kilometres
	REV	REMARK		DATE
	00	Initial Issue		01/07/17
319000		Hornsea P EA Consented She	roject Three Discharge Sit eet 4	tes
	Doc no: RPS-9: Created by: CR Checked by: BN Approved by:SC	1	RPS	DONG mergy

Figure 1.1: Consented discharge sites.

Legend			
	ore cable corridor search	area	
		aroa	
	Study area		
the set	i Study area		
S EA co	onsented discharge		
Reference	System : OSGB36	Scale@A3:1:	40,000
Projection		Vertical refere	ence: Newlyn Kilometres
0	1		Riometres
REV	REMARK		DATE
00	Initial Issue		01/07/17
	Hornsea Proj EA Consented Dis Sheet	ect Three scharge Site 5	S
Doc no: PDC	-9337-0318-06	~	
Created by: 0 Checked by:	DR BM	RPS 📮	ONG
Approved by	56		

Figure 1.1: Consented discharge sites.

8	Legend			
314000		re cable corridor searc	ch area	
ო	1km St	tudy area		
	100m \$	Study area		
	S EA cor	sented discharge		
313000				
313				
0				
312000				
ŝ				
311000				
311				
20				
310000				
(1)				
~				
8				
90				
3090				
3090	Reference S Projection : I	iystem : OSGB36 BNG	Scale@A3:1:4 Vertical refere	
	Projection : I	BNG 1	Vertical refere	
	Projection : I	BNG	Vertical refere	nce: Newlyn
	Projection : I	BNG 1	Vertical refere	nce: Newlyn Kilometres DATE
	Projection : I 0	BNG 1	Vertical refere	nce: Newlyn Kilometres
308000 309000	Projection : I	I I REMARK	Vertical refere	nce: Newlyn Kilometres DATE
308000	Projection : I	REMARK Initial Issue Hornsea Pro	Vertical refere 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	DATE
	Projection : I 0 REV 00 0	REMARK Initial Issue Hornsea Pro EA Consented D Shee	Vertical refere 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	DATE
308000	Projection : I	REMARK Initial Issue Hornsea Pro EA Consented D Shee	Vertical refere 2 oject Three Discharge Sites ot 6	DATE 01/07/17

Figure 1.1: Consented discharge sites.

	Legend			
0	Onshore cable corridor search area			
308000	Onshore HVDC converter/HVAC substation - permanent			
.,	Onshore HVDC converter/HVAC substation - HVAC/HVDC substation - temporary			
	1km Study area			
0	100m Study area			
307000	EA consented discharge			
õ				
306000				
306				
00				
305000				
.,				
0				
0400				
30				
303000				
303	Reference System : OSGB36 Scale@A3:1:40,000			
	Projection : BNG Vertical reference: Newlyn			
	0 1 2 Kilometres			
00	2514	REMARK		DATE
302000	REV 00	Initial Issue		01/07/17
.,				
301000	Hornsea Project Three EA Consented Discharge Sites Sheet 7			
	Sileel /			
	Doc no: RPS-9337-0318-05 Created by: CR Checked by: BM			
	Checked by: BM Approved by:SG			

