

Canal &
River Trust

River Tees Guidance Notes

Date March 2017

Issue 00.01

Contents

1. Amendment Record
2. Introduction
3. Purpose of this Document
4. River Activities
5. River Events
6. River Access
7. Slipways & Launching
8. Barrage Reach Area & Speed Limits – Bye Laws and regulations
9. Barrage Navigation Lock
10. Weather Conditions
11. Bridges
12. Contact Details – Clubs Organisations and Statutory Bodies
13. Safety Equipment
14. Emergencies Accidents & Near Misses
15. Cancelling or Postponing River Events & Activities

Appendix

1. River Hazard Plans and Legend (to follow)
2. Generic hazard Information
3. Vessel registration
4. Barrage Reach Timetable

1 Amendment Record

Amendment Record:

Date	Change No	Details	Name	Position

This document is available on the CRT website. Email notifications will be sent to all registered CRT users notifying any change or updates.

Copies of the document are available free of charge from the Tees Barrage and the NE Waterways head office at Leeds

2 Introduction

Canal & River Trust (CRT) are the navigation authority for the River Tees from a point 200m downstream of the tidal barrage at Stockton on Tees to the extent of the tidal reach a point approximately 200m upstream of Holme Farm at Low Worsall, a total distance of approximately 22Km.

The river is used by a variety of users including:-

- Commercial passenger boats,
- Leisure craft - powered and unpowered.
- Smaller craft involved in various river events and activities.
- Water Skiing
- Jet Skiing
- Athletes in unpowered boats training for local, national and international competition
- Angling, walking and other land based activities
- Canal & River Trust (CRT) maintenance vessels also operate at various locations on the river

The stretch of water from Low Worsall to the end of the tidal reach may not be suitable for navigation by larger powered craft.

Canal & River Trust have joint responsibilities for the ornamental canals which run from a point 100m downstream of Princess Diana Bridge to a point 250m downstream of Victoria Bridge covering a distance of approximately 1.1km. The ornamental canals are not navigable and CRT's responsibilities are limited to that of land owner only. Some sections of the ornamental canals are managed by adjoining third party land owners.

In addition to the ornamental canals CRT also have responsibility for the river basins located on the south side of the river in Stockton on Tees. The basins are not navigable. Barclay Basin is used for canoe polo.

Tees and Hartlepool Port Authority are the navigation authority downstream of the barrage. The river at the upstream extent of CRT jurisdiction is managed by the Environment Agency and is not classed as navigable river. Flood control is managed by the Environment Agency.

In addition to the River Tees, Canal & River Trust are also entrusted with the care of 2,000 miles of waterways in England and Wales. If you would like more information about the work we do, volunteering or making a donation please visit www.canal&rivertrust.org.uk

3 Purpose of this Document

This document is intended to provide general safety information and practical information for all river users.

This document has been prepared in close collaboration of the River Tees User Group (RUG). The River Users Group is facilitated by Stockton Borough Council and is comprised of statutory bodies' key community partners and river users who all share a set of primary aims and objectives.

It should be noted that Canal & River Trust are the navigation authority only and are unlikely to own the river banks.

This document only covers land or water where Canal & River Trust have a direct responsibility. Any person planning any activity on the river bank or adjoining land should ensure they have permission from the appropriate land owner.

4 River Activities

River activities can be divided in to two very broad categories

1. Amateur clubs and societies
2. Professional businesses

1. Amateur Clubs & Societies

Many activities take place on the river which are organised through clubs affiliated to governing bodies including for example the British Rowing or the British Dragon Boat Racing Association. These governing bodies often produce their own guidelines and best practices and in some instances mandatory procedures for their members. CRT recommends that all activities are undertaken in compliance with their governing bodies' guidance and instructions.

Any club or society based on or using the river are asked to complete a CRT River Tees Activity contact and Information Form. The following information will be required.

- Primary contact details for the club
- Nature of activity
- Broad description of the location where the activity takes place - this could be at a specific location or anywhere on the river.
- A broad description of the times that the activity takes place – this could be a pre-set times or at any time.
- Copies of club safety management systems
- Confirmation of club insurance

Providing the above information...

- Enables CRT to monitor and manage river usage.
- Enables CRT to maintain up to date contact details for all clubs and societies using the river
- Enables CRT to pass on information to other river users about river activities. This is particularly important for occasional visitors and new river users
- Enables CRT to pass on information about any club activities to other river users.

All clubs and societies are asked to complete a CRT River Tees Activity contact and information form for all activities undertaken on the river. This is particularly important for activities taking place on the barrage reach area. Activity contact and information forms are available by contacting Canal & River Trust North East Waterways.

2 Professional Businesses

There are a number of businesses operating on the river ranging from passenger vessel operations to small boat hire. Details of this type of activity are managed by the Canal & River Trust business boat licence teams. Details of such activities have been included in this document.

5 River Events

Canal & River Trust waterways provide great opportunities for a wide variety of events. Any event organiser considering holding an event on CRT waters should visit the following link for further details <https://canalrivertrust.org.uk/planning-an-event/step-one-event-application-form>

All events on CRT NE waters are administered by Unlimited Communications. Event organisers planning an event on CRT River Tees should contact Unlimited Communications Ltd for an event application pack or visit the above CRT link. Unlimited Communications can be contacted by email info@ucltd.co.uk or by telephone by calling 01327 871701.

It may on occasion be necessary to close sections of the river for some events. Where this is the case provision will be made for craft to moor at the navigation lock before or during the event to allow uninterrupted access to the river downstream of the barrage.

Please note event organisers should where possible give no less than two months notification of any event.

6 River Access

A feature of any safety management system associated with river activities will be access to and from to the water. This section aims to provide generic details of the types of river bank that river users can expect to come across.

Any person planning river activities should familiarise themselves with the types of river bank and bank protection that they are likely to come across. It is the responsibility of all those involved in the activity to ensure they have sufficient and adequate means of access to and from the river in all eventualities, including emergency situations.

To help assess access to and from the river the following photographs and descriptions have been included. The following descriptions illustrate typical examples of the types of river bank and bank protection that river users can expect to come across. The following information is intended as a general guide only; types of river bank will vary.

Type 1 - Vertical Wall Over 1.0m High with Fencing (under CRT management)

Description - Usually steel piling with anti-climb fence above. Ladders are available at various locations with access through the fence. Some ladders do not extend far below normal water level.

Location – This type of bank protection can be found in Stockton on the left bank heading upstream

Type 2 - Vertical Wall Over 1.0m High with Fencing (3rd Party)

Description - Various types of wall construction with occasional fencing above. Ladders intended for emergency egress only access may be difficult, condition of ladders and fencing unknown.

Location – This type of bank protection can be expected in built up areas particularly on the right bank heading upstream through Stockton on Tees

Type 3 - Sloping Earth/Stone Banks

Description - Earth banks with no official exit points. Egress possible but may be difficult with overgrown vegetation and river debris.

Location – This type of river bank is typical of that found from the barrage up to Stockton on Tees

Type 4 Unprotected Earth Banks

Description - Unprotected earth banks no official exit points. Egress may be possible but likely to be difficult. Tall grass or other dense vegetation may be present. Banks will be slippery and in places steep.

Location – This type of river bank should be expected in rural areas.

7 Slipways & Launching –

There are a number of slipways on the river ownership and operation of the slipways does vary. The following table highlights the main slipways

Slipway	Location	Owner	Details
Barrage Slipway	Upstream of barrage navigation lock	CRT	Public slipway for general use – permission from CRT required
River Tees Watersports Centre	North Shore Stockton on Tees TS18 2NL	River Tees Watersports Centre	Leased access managed by watersports centre and Castlegate Marine Club
Castlegate Marine Club Slipway	By the rowing Club	Private ownership	Tees River Users Trust has leased access to use the slipway and controls access via a road barrier.
Stockton Car Park Slipway	Stockton town centre	Stockton Council	Not presently available for use
Tees Motorboat Club	Tees Motorboat Club		Private use club members only

8 Barrage Reach Area and Speed Limits - Bye Laws and Regulations

The barrage reach area is defined as the stretch of river extending from the Barrage slipway to Princess of Wales Bridge. The Barrage slipway is located 75m upstream of the Tees Barrage. The barrage reach area has been allocated for speed activities using powered or unpowered craft. A timetable detailing barrage reach times and activities is available from the barrage office a copy has also been included in the appendices. Although the barrage reach extends to the Princes of Wales Bridge skippers of all craft are asked to reduce speed and wash between the Watersports Centre Steps and the Princess of Wales Bridge.

The speed limit for the river is 5mph as described in the bye laws. By agreement the river speed limit can be exceeded in the barrage reach area only where authorised by the authority. The 5mph speed limit does not apply to emergency vessels and power-driven vessels directly engaging in safety duty, training, coaching or umpiring of vessels powered by oar or sail. Full details of speed limits and other regulations can be found in the River Tees Barrage and Upstream River Byelaws 1993.

Any vessel wanting to pass the barrage reach during activity time may do so.

Craft travelling upstream past the reach area during activity time will pass the reach on the north side of the river passing craft port to port. Craft travelling downstream past the reach area during reach time will pass the reach to the north side of centre channel passing any upstream craft port to port. Any speed activity taking place at the time will reduce speed and change direction towards the south bank to allow craft to pass. CRT staff will provide advice to craft passing the reach area.

River Patrols – Stockton neighbourhood enforcement team do work in close partnership with CRT and undertake regular river patrols.

9 Barrage Navigation Lock

The navigation lock at the Tees Barrage allows passage between the impounded river and tidal water downstream. The lock is manned 24 hours per day. Passage through the lock is however limited by tidal conditions. At low tide there will not be sufficient water to pass the lock cill. On high spring tides passage is not possible for periods of up to 1 hour each side of high water. The lock may be unavailable at times of high river flows.

Skippers of all craft should not enter the lock or lock approaches unless the green lights are showing.

The barrage lock keeper will be able to give advice on lock availability and passage times.

10 Weather Conditions

Weather conditions can change quickly effecting river conditions. This applies especially to river levels during or following periods of heavy rainfall. Details of river flows and water levels are available by contacting CRT staff at the Tees Barrage.

It is the responsibility of the river user to check weather conditions and to take appropriate actions before undertaking any river based activity.

11 Bridges

Several bridges cross the River Tees throughout CRT's jurisdiction including road and footbridges. Although the bridges are unlikely to have any impact on leisure activities, all river users should be aware of the following:-

- Bridge headroom will vary with fluctuating river levels. The published maximum air draft for any craft on the river is 5.5m from mean high water level. Any vessel close to in excess of this should contact the Tees Barrage for further information.
- Un-authorized swimming and anti social behaviour may occur at or close to bridges
- The navigable channel is generally mid position through the centre bridge arches
- Some bridges can be particularly susceptible to debris build-up

12 Contact Details

The following tables provides contact details of clubs professional organisations and statutory bodies operating on the river.

Club- User Name	Activity	Email/website/Address	Telephone
Canal & River Trust		enquiries.northeast@canalrivertrust.org.uk	
Yarm School	Private river activities		
Teesside Motorboat Club	Motor Boats		
Castlegate Motorboat Club	Motor Boats		
River Tees Watersport Centre	Various water sport activities	River Tees Watersports Centre, North Shore, Stockton on Tees TS18 2NL	

Tees Tigers Canoe Club	Water Polo & kayaking	www.teestigers.com	
Tees Rowing Club	Rowing	info@teesrowingclub.co.uk	
Powerhouse Dragon Boat Racing Club	Dragon Boat Events	www.powerhousedragons.co.uk	01642 814052
Water Ski School			01642 595604
Tees Wheelyboats		info@tees-wheelyboats.org.uk	07748 908646
Stockton Council River User Group			
Stockton Neighbourhood Enforcement Team			01642 528439
RiverShack	Rowing Boat Hire	rachel.dodd@live.co.uk	07795 613299
Durham University	Rowing Club	www.durham.ac.uk/teamdurham	
Tees Barrage Upstream Sailing Association		sail@tbusa.org.uk	07429 172288
Tees Personal Watercraft Club		teespwc@gmail.com	
John Snow College Boat Club			
Teesside University Boat Club			
Stephenson College Boat Club			
Angling Clubs			

Organisation	Enquiry	Contact
Emergency Services	Accident or Incident	999
Canal & River Trust	General Enquiries and operational emergencies	01642 633273
Environment Agency	Incident hotline	0800 80 70 60
Environment Agency	General Enquiries	Tel. 03708 506 506 Enquiries@environment-agency.go.uk Minicom (for the hard of hearing) 03702 422 549

13 Safety Equipment

Canal & River Trust do install and maintain safety equipment on waterside land within its ownership. Although Canal & River Trust does have a regular regime for maintaining life buoys and other safety equipment within its ownership the life buoys are subject to regular vandalism. Sadly for this reason the presence of life buoys should not be relied upon. The following list details the types of safety equipment managed by Canal & River Trust.

- Life buoys
- Grab chains
- Ladders

Other safety equipment may be found on land outside CRT ownership, where this is the case that equipment will be the responsibility of the appropriate third party land owner.

14 Emergencies Accidents & Near Misses

All emergencies on the river should in the first instance be reported to the emergency services by dialling 999.

Although Canal & River Trust are not an emergency service they will always assist with an emergency where it is right and safe to do so.

In order for CRT to monitor incidents on the river all river users are asked to report all near misses, unsafe practices and accidents to the CRT at the Tees Barrage. Monitoring incidents on the river will allow CRT to identify any trends and help prevent accidents and incidents.

An online visitor incident report form can be obtained from any CRT office or by visiting the CRT web site by the following link <https://canalrivertrust.org.uk/contact-us/visitor-incidents>

Any reports of river pollution should be reported to the Environment Agency using the contact details listed in section 12 of this document.

15 Cancelling or Postponing River Events and Activities

It may from time to time be necessary for Canal & River Trust to cancel or postpone an activity or event or to close the river or sections of river. Reasons for postponing an activity or event or closing the river could include but would not be limited to the following:-

- Flood event
- High river flows
- Pollution incident
- Emergency services operation
- Engineering works

Canal & River Trust will always give as much notification as possible when it becomes necessary to cancel or postpone an activity or event, depending on circumstances notification times could be short.

Appendices

1 Generic Navigational Hazard Information

2 Barrage reach times

Appendix 1 General Navigational Hazard Information

Canal &
River Trust

Known Navigational & Riverside Hazards - Tees Barrage to Worsall

Canal & River Trust North East Waterways have prepared the following two lists of know hazards. The purpose of the two lists is to assist river users produce their safety management systems. The hazards listed in the tables relate to general navigational hazards and other hazards that may be encountered on or close to the river banks or the ornamental canals.

Although every effort has been made to include all hazards known to Canal & River Trust other hazards may exist on or close to the river. It should be noted that on river sections Canal & River Trust are generally the navigation authority only and are unlikely to own the river banks. Before any work or activity takes place on the river banks permission should therefore be sought from the appropriate landowner.

Hazards included on the following two lists do not include hazards associated with specialist activities. Event organisers are advised to include in their safety management systems suitable control measures for:-

1. Navigational and or waterside hazards listed on the following tables plus any other hazards they consider appropriate.
2. Any hazards specific to specialist activities that maybe undertaken.

Any queries regarding the following known hazards should be referred to Canal & River Trust River Tees River Master.

Table of Know Navigational Hazards

Hazard	Details
Flowing Water	The river does flow. Flows can be fast and unpredictable particularly after rainfall.
Automated Machinery	The river level is controlled by the barrage. Barrage operation is automated and can operate without warning. The lock gates at the barrage are automated and are operated by BW staff from the barrage control room.
Silt	Deep silt may be present on the river bed.
Deep Water	The water is deep in places and generally greater than standing depth.
Poor Water Visibility	Visibility below water will be limited.
Debris	Debris maybe present on and below the water surface.
Underwater Obstructions	Underwater obstructions maybe present creating potential for underwater entrapment and injury.
Biological Contamination	Leptospirosis and contaminated sharps and other waterborne pathogens maybe present.
Falling Objects	Objects maybe thrown or fall from bridges.
Slips Trips & Falls	The river banks in places are steep and uneven, access may be difficult.
Vessel Movements	Various vessels use the river including powered and unpowered craft. Large passenger vessels also use the river.

Anti Social Behaviour	Anti social behaviour may be experienced at various along the river and associated structures.
Limited sight lines	In places sight lines can be restricted particularly at bridges and close to moorings.
Vegetation	In places vegetation may overhang the canal or river. Overhanging vegetation can restrict access and egress from the river/canal and restrict sight lines.
Swimming	Unauthorised swimming does occur on occasions this is a particular problem in the summer months.
Bridges	Restricted headroom or reduced headroom at time of flood.
Golf Balls	Golf balls can enter the at the golf courses between the pipe bridge and Preston Park and at Eaglescliffe

Table of Know Waterside Hazards

Hazard	Details
The River	The river is deep and is subject to fast flows particularly following heavy rainfall. In places the river banks are formed from high walls or steep sloping banks where egress from the river is not possible.
Slips Trips & Falls	The surfaces on the river banks do vary in type and condition. In places the river bank paths are unsurfaced and uneven. Potholes can be expected particularly in the rural areas.
Falling Objects	Objects can be dropped or thrown from bridges.
Biological Contamination	Leptospirosis contaminated sharps and other waterborne pathogens maybe present in or close to the water.
Other Users	Various users use the river paths and bridges including walkers runners and cyclists
Anti Social Behaviour	Anti Social behaviour maybe present experienced on the river banks
Tees Barrage	The barrage is an automated structure than can operate without warning. Fencing is situated around the structure restricting access to unauthorised areas
Towpath and riverside vegetation	Invasive and toxic plants including Giant Hogweed may be found on canal and river banks. Vegetation over hanging towpaths may be a problem particularly in rural areas.
Locks	Lock chambers do not have fenced edge protection, the water is deep, access and egress from locks is via lock ladders.
Weirs	Weirs can be high with vertical faces, water flows below weirs will be turbulent.

July 2013

Barrage Reach Timetable - Effective From 01.03.2015

Time	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday			
6am-7am	Non-powered	Non-powered	Schools	Non-powered	Waterski	Jet Ski	Waterski			
7am-8am										
8am-9am										
9am-10am	Jet Ski	Waterski				Non-powered	Waterski School	Non-powered	Non-powered	
10am-11am										
11am-12am										
12pm-1pm	Waterski	Jet Ski	Non-powered	Waterski School	Non-powered	Waterski	Jet Ski			
1pm-2pm										
2pm-3pm										
3pm-4pm					Jet Ski		Waterski	Waterski	Waterski	Waterski
4pm-5pm										
5pm-6pm										
6pm-7pm	Waterski	Waterski	Non-powered	Waterski	Jet Ski	Waterski				
7pm-8pm										
8pm-9pm										
9pm-10pm										

Non-powered is Rowing, Dragonboats, Canoes, Sailing.

Coaching and safety launches allowed in non-powered slots

Schools slot is under the control of Canal River Trust.

Non-powered craft may use the reach if the timetabled users are not there, but must vacate it promptly if and when they appear.

Waterski slots will not be used November to February inclusive