

An Ghníomhaireacht um Chaomhnú Comhshaoil

THE QUALITY OF BATHING WATER IN IRELAND (2001)

Environmental Protection Agency

PO Box 3000, Johnstown Castle Estate, County Wexford, Ireland. Telephone: +353-53-60600 Fax: +353-53-60699

© Environmental Protection Agency 2002

Although every effort has been made to ensure the accuracy of the material contained in this publication, complete accuracy cannot be guaranteed. Neither the Environmental Protection Agency nor the author(s) accept any responsibility whatsoever for loss or damage occasioned or claimed to have been occasioned, in part or in full, as a consequence of any person acting, or refraining from acting, as a result of a matter contained in this publication. Parts of this publication may be reproduced without further permission, provided the source is acknowledged.

THE QUALITY OF BATHING WATER IN IRELAND (2001)

Published by the Environmental Protection Agency, Ireland	Published b	v the Environmental	Protection Agen	cv. Ireland
---	-------------	---------------------	-----------------	-------------

The Agency personnel involved in the collation of data and the production and preparation of this report were Ms Yvonne Doris, Dr. M. Lehane and Ms Annmarie Touhy.

ACKNOWLEDGEMENTS

The Environmental Protection Agency acknowledges with thanks the assistance of the various organisations that contributed to this report.

The information contained in the report was provided by the local authorities responsible for monitoring the quality of bathing waters. The local authorities are listed in Appendix 1.

The co-operation of the Department of Environment and Local Government, An Taisce and Met Éireann is appreciated.

The photograph on the cover is of Portsalon beach, Co. Donegal and was provided courtesy of the Coastal Research Group, University of Ulster.

TABLE OF CONTENTS

SUMMAI	RY	1
1. INTR	CODUCTION	3
2. ROLI	ES AND RESPONSIBILITIES	5
2.1 L	ocal Authorities	5
2.2 E	invironmental Protection Agency	6
2.3 D	Department of Environment and Local Government	6
3. MON	IITORING REQUIREMENTS AND STANDARDS	7
3.1 S	campling Requirements	7
3.2 P	Parameters For Assessment	7
3.3 W	Vater Quality Standards	8
4. RESI	ULTS FOR THE 2001 BATHING SEASON	9
4.1 S	Sea Water Bathing Areas	9
4.2 F	reshwater Bathing Areas	11
5. DISC	CUSSION	13
APPEND	DIX 1 COMPLIANCE STATUS OF BATHING AREAS FOR THE 2001 BATHING SEASON	15
APPEND	DIX 2 BLUE FLAG BEACHES (2001)	21
APPEND	DIX 3 QUALITY REQUIREMENTS FOR BATHING WATER	23
APPEND	DIX 4 COMPLIANCE RATES FOR BATHING AREAS (1991-2001)	25
APPEND	DIX 5 MAP SHOWING BATHING AREAS IN IRELAND AND COMPLIANCE IN 2001	27
APPEND	DIX 6 WEATHER INFORMATION FROM MET EIREANN FOR JUNE, JULY AND AUGUST 2001.	31
USER CO	OMMENT FORM	35

SUMMARY

During the 2001 bathing season, monitoring of water quality at designated bathing sites in Ireland was as usual undertaken in accordance with the EC Directive concerning the quality of bathing waters (76/160/EEC). The purpose of the Directive is to ensure that bathing water quality is maintained and if necessary improved so that it complies with specified standards designed to protect public health and the environment.

The number of designated areas has increased over the years to a total of 131 sites in 2001 (this number includes both sea water and freshwater areas).

Local authorities are responsible for sampling (or arranging the sampling) of waters at the bathing sites in their areas. They are also required to conduct periodic investigations to determine the volume, nature and effect of all possible potential polluting discharges at the bathing areas. The role of the Environmental Protection Agency is to collate the water quality results from each local authority involved and to compile a national report which is sent to the European Commission. A single European wide report is published annually by the Commission.

Sampling of waters must be undertaken every two weeks between mid May and 31 August. The minimum number of samples is therefore seven although this may be reduced to four under certain conditions. Increased monitoring is required where there is a deterioration in the quality of the water. Each sample obtained must be analysed for the following microbiological and physico-chemical parameters:

- total coliforms
- faecal coliforms
- mineral oils
- surface active substances
- phenols
- transparency
- colour
- tarry residues and floating materials

Over the bathing season, water quality at each area must comply with the mandatory standards specified in the Directive for these parameters. In addition guide values have also been specified, which are more stringent than the mandatory values. These guide values can be regarded as quality objectives which all bathing sites should endeavour to achieve. Under Irish legislation additional national standards have also been established for a number of parameters.

The results for the 2001 bathing season are summarised in the following table and figure:

Ireland - 2001	Sea Water	Freshwater	Combined
Number of sampling points Number of points complying with mandatory values	122 119	9 9	131 128
Number of points complying with guide values	107	8	115

In general the quality of the bathing water in Ireland is very good with most of the bathing areas (97.7 per cent) complying with the minimum mandatory standards. In addition, 87.8 per cent of the bathing areas also complied with the guide values for the parameters total and faecal coliforms, mineral oils, surface active substances and phenols. This is a decline from the 2000 figure of 91.5 per cent.

Local authorities carried out regular monitoring of the numbers of faecal streptococci (an indicator of human or animal faecal pollution) at 130 of the 131 bathing points and found that 83.8 per cent of the sites tested complied with the guide value in the Directive.

An assessment of the water quality with respect to the additional national standards prescribed under Irish legislation indicates that all 131 bathing sites complied with the National Limit Values for faecal coliforms and all but one (99.2%) complied with the National Limit Values for total coliforms. In addition, 91.6 per cent of the sites complied with the National Limit Value for faecal streptococci and while only 89 sites were tested for dissolved oxygen, 87.6 per cent of these complied with the limit value.

Information from Met Éireann indicates that rainfall figures for Ireland during the 2001 bathing season were very variable over the country; relatively dry in June and wetter than normal in July and August. Sunshine totals for the season were near normal in most places; June was dull, July was normal and August was relatively sunny. June temperatures were around average while July and August were a little warmer than normal.

INTRODUCTION 1.

In Ireland, monitoring of the water quality at designated bathing areas is undertaken in accordance with the provisions of the European Council Directive concerning the quality of bathing waters (76/160/EEC). The purpose of the Directive is to ensure that the quality of bathing water is maintained and, where necessary, improved so that it complies with specified standards designed to protect public health and the environment. This Directive has been given effect in Ireland through the enactment of the Quality of Bathing Water Regulations (1988) which have subsequently been amended and superseded by Regulations made in 1989, 1992, 1994, 1996, 1998 and 2001.

The Directive and Regulations apply to water in which

- a) bathing is explicitly authorised; or
- b) bathing is not prohibited and is traditionally practised by a large number of bathers.

The second definition (i.e. where bathing is not prohibited and is traditionally practised by a large number of bathers) has been used as the basis for determining the beaches to which the Directive applies.

However, there is no specific guidance in the Directive as to what constitutes "large numbers of bathers". The Department of Environment and Local Government in an explanatory memorandum to the 1992 Regulations urged local authorities to adopt a liberal interpretation of the term in the interest of ensuring that the objectives of the Directive are attained. In addition, it was suggested that local authorities take account of a range of criteria which would assist in recognising the popularity of particular areas for bathing purposes. Such criteria include:

- a long established bathing tradition;
- an increased popularity of a location following improved treatment of sewage discharges, greater controls on agricultural and industrial discharges;
- major beach amenity and environmental works completed;
- the area is entered under the Blue Flag Scheme;
- facilities are provided for access to the beach;
- facilities such as toilets, parking spaces, life guards, shops and first aid services are available;
- the bathing area is newly created and specially equipped.

The number of designated bathing areas increased to 131 in 2001. 122 are sea water and the remaining nine are freshwater.

Analysis of bathing water in respect of the Directive is separate from, although complementary to, the European Blue Flag Scheme. The Blue Flag Scheme is a voluntary scheme administered in Ireland by An Taisce and at European level by the Foundation for Environmental Education in Europe (FEEE). To receive a blue flag, a bathing site, in addition to maintaining a high standard of water quality, must meet specified objectives with regard to the provision of safety services and facilities, environmental management of the beach area and environmental education. The Environmental Protection Agency has co-operated with An Taisce to check that all water quality results obtained by both organisations for the 2001 bathing season are comparable. The EPA also participates in the National Blue Flag Jury which assists in the initial assessment of the Irish applicants for the Blue Flag Award. A list of the bathing areas awarded a blue flag in 2001 is given in Appendix 2.

The bathing water Directive (76/160/EEC) is more than 25 years old and has, since its adoption, contributed greatly to improvement in water quality in the coastal and inland bathing areas in Europe. However, it is also recognised that the directive has a number of limitations and weaknesses that need to be addressed – particularly in relation to the specified water quality parameters for monitoring and their associated limit values. In the light of advances in science and technology, the European Commission (EC) has commenced a revision of the bathing water Directive. In 2000, the EC published a communication the development of a new bathing (http://www.europa.eu.int/water/water-bathing/index_en.html). This communication forms the first step of a four part process – communication, consultation, conference, proposal – in the revision of the directive. The communication and subsequent follow up provides an overview of the expected content and implications of the revised directive. In particular it outlines a number of specific areas which will be addressed in the revised directive. These include:

- developing clear unambiguous definitions of bathing water and bathing area to facilitate the identification of bathing sites for designation under the directive;
- the use by Member States of beach profiles which describe, quantify and map all
 potential sources of pollution or contamination on and in the vicinity of the bathing
 area; monitoring programmes in Member States can therefore be designed more
 efficiently and aimed at those bathing areas that have a higher risk of variable bathing
 water quality;
- the use of World Health Organisation guidelines to aid in the choice of indicators for microbiological contamination of bathing waters and in the setting of associated standards;
- improved information for the public.

ROLES AND RESPONSIBILITIES 2.

The local authorities, the Environmental Protection Agency and the Department of Environment and Local Government each have specified roles in the administration of the legislation concerning the quality of bathing waters.

2.1 Local Authorities

Sampling and Investigations

Local authorities are required to sample (or arrange for the sampling of) waters at the bathing areas for which they are responsible. These samples must be taken at specified locations, at a required frequency and as far as possible, analysed using specified methodologies. Local authorities are also responsible for conducting periodic investigations of conditions which may affect the quality of bathing waters for the purpose of determining the volume, nature and effect of all potentially polluting discharges at the bathing areas.

Where bathing waters do not comply with the specified standards, local authorities are required to give public notice of this fact and to undertake the necessary measures to ensure compliance with standards. However, deviations of water quality standards caused by floods, other natural disasters or abnormal weather conditions should not be taken into consideration in determining compliance with the standards.

Access to Information

Each local authority involved in sampling of water at the designated bathing areas must establish and maintain a register of sampling results which should be made available for inspection by any person during office hours.

During the bathing season, the results of sampling should be displayed at or near the bathing area or alternative arrangements should be made for their availability to the public at the area concerned. The results displayed should be updated regularly, at least every four weeks and location of the sampling point(s) should be indicated on a map displayed at or near the bathing area.

Reporting of Results

Local Authorities are required to forward monitoring results and reports annually to the EPA at the end of the bathing season.

2.2 Environmental Protection Agency

The role of the Environmental Protection Agency is to collate the water quality results from each local authority involved and to compile a national report which is sent to the European Commission. The 2001 national report was sent to the European Commission in January 2002 as required and is incorporated in the present report which includes additional explanatory material for the general reader.

This national overview, together with similar reports from other member states are assembled into one single European-wide document which is published annually by the Commission.

An additional role extended to the Environmental Protection Agency in 2001 is the authorisation of departures from bathing water quality standards under specific circumstances. Prior to 2001, the Minister for the Environment and Local Government had this responsibility. These National Regulations allow the EPA to grant a departure to a local authority where

- deviations from the standards have arisen because the water concerned has undergone natural enrichment from the soil without human intervention; or
- in the case of the parameters pH, colour and transparency, where exceptional weather or geographical conditions have arisen.

The departure is only granted on condition that it does not constitute a public health hazard. The granting of the departure may also be subject to conditions specified by the EPA and may be restricted to a specified time period.

No application for a departure were made to the EPA in relation to the 2001 bathing season.

2.3 Department of Environment and Local Government

The role of the Minister for Environment and Local Government includes the preparation of the National Regulations and their updating according as the need arises.

3. MONITORING REQUIREMENTS AND STANDARDS

3.1 Sampling Requirements

Sampling of bathing areas is to begin in mid May each year, that is, two weeks in advance of the bathing season, traditionally regarded as commencing on the June bank holiday weekend and should continue until the end of August. Sampling must be undertaken at least every two weeks at each designated point. The minimum number of samples to be taken during the season is therefore seven, although this may be reduced to four if the water quality at the site for the previous two years has been of sufficiently high quality. More frequent sampling should be carried out where:

- (a) the results indicate, or an investigation finds, that a deterioration in the water quality has taken place or
- (b) where there appears to be a discharge of substances likely to lower the quality of the bathing waters.

All samples should be taken at pre-determined points on the beach, where the daily average density of bathers is considered to be at its highest. The water samples should be taken at a depth of approximately 30 cm below the surface, except for samples taken for presence of mineral oils analysis, which should be taken at the surface.

3.2 Parameters For Assessment

The samples, once obtained, must be analysed for the following eight microbiological and physico-chemical parameters

- Total coliforms
- Faecal coliforms
- Mineral oils
- Surface active substances
- Phenols
- Transparency
- Colour
- Tarry residues and floating material (such as wood, plastic, waste, bottles and other such substances).

The bacteriological parameters total coliforms and faecal coliforms are indicator organisms, the presence of which may indicate the possible occurence of pathogens (infectious hazardous micro-organisms).

In addition to the eight parameters listed above, further parameters may also be assessed if there are grounds for believing or an investigation shows that the water quality has deteriorated in respect of the particular parameter(s). These additional parameters are:

- Faecal streptococci
- Salmonella
- Enteroviruses
- pH
- Dissolved oxygen
- Pesticides (parathion, HCH, dieldrin)
- Heavy metals such as arsenic, cadmium, chrome VI, lead, mercury
- Nitrates
- Phosphates
- Ammonia
- Nitrogen

Assessment of ammonia and nitrogen is only required where there is a tendency towards eutrophication of the bathing water (i.e. over-enrichment of the water by nutrients).

Bathing areas sampled in Ireland are monitored for faecal streptococci on a regular basis as this parameter is required for assessment under the Blue Flag Scheme.

3.3 Water Quality Standards

During the bathing season, the water quality at each designated point must be assessed in accordance with specified standards. Three types of standards have been established under European and national legislation:

Mandatory Values: These are values which must be observed if the bathing area is to

be deemed compliant.

Guide Values: Guide values are more stringent than the mandatory values and

can be regarded as quality objectives which all bathing sites

should endeavour to achieve.

National Limit Values: National limit values are additional standards set by Ireland for a

number of parameters (dissolved oxygen, total coliforms, faecal

coliforms, faecal streptococci).

The list of water quality parameters along with the guide, mandatory and national limit values is given in Appendix 3.

4. RESULTS FOR THE 2001 BATHING SEASON

The results for the 2001 bathing season were assessed on the basis of the mandatory values laid down in the Directive, except for faecal streptococci, dissolved oxygen and floating materials for which the guide values were used (the Directive lays down no mandatory values for these parameters). In addition the results were assessed against National Limit Values as prescribed under the National Regulations.

The European Commission approach since 1996 is such that the compliance status of a bathing area is determined by the assessment of the results reported for five parameters (total coliforms, faecal coliforms, surface active substances, mineral oils and phenols). This differs from earlier years where the compliance rate was based on the results for the parameters total and faecal coliforms only. Therefore, comparing results since 1996 with those of previous years is not necessarily comparing like with like. A summary of the compliance status of the designated bathing areas is given in Appendix 1 and is illustrated in the maps in Appendix 5.

4.1 Sea Water Bathing Areas

The number of designated sea water bathing areas increased to 122 in 2001.

Table 1 below provides a summary of the national results reported for the sea water bathing areas for 2001 along with comparative results from 1998-2001

In total, 119 of the 122 designated sites (97.5%) complied with the mandatory values laid down in the Directive for the five parameters: total coliforms, faecal coliforms, mineral oils, surface active substances and phenols. This is a slight deterioration on the compliance rate in 2000 (98.3%).

The beaches that failed in 2001 were Merrion Strand and Sandymount Strand in Dublin and Clifden, Co. Galway. All three failed the mandatory value for both total and faecal coliforms. Clifden also failed the mandatory value for total coliforms and faecal coliforms in 2000. This bathing site was also designated non-compliant for the 1997 bathing season (faecal coliforms) and the 1992 bathing season (faecal coliforms).

Merrion Strand and Sandymount Strand both complied with mandatory values for total and faecal coliforms in the 1998, 1999 and 2000 bathing seasons.

In relation to the guide values specified in the Directive for these parameters, 87.7 per cent of the seawater areas complied. This represents a decline from the 2000 figure which was 91.7%.

Tests for *Salmonella* were carried out in 23 (19 per cent) of the sea water bathing areas and were positive at one of the sites tested. This site was Silver Strand, Galway.

The local authorities did not consider it necessary to monitor for enteroviruses at most of the sites because of the general high quality of the bathing water throughout the country. In Dublin city and county, five sites were sampled and all sites complied with the requirement that enteroviruses should be absent.

Local authorities also carried out systematic tests on the numbers of faecal streptococci at all 122 bathing points and found that 103 (84.4 per cent) complied with the guide value as specified in the Directive.

The following bathing areas did not reach the guide for faecal streptococci:

- 1. Redbarn, Cork County Council
- 2. Coolmaine, Cork County Council
- 3. Seapoint, Dun Laoighre
- 4. Killiney, Dun Laoighre
- 5. Dollymount, Dublin Corporation
- 6. Sandymount, Dublin Corporation
- 7. Merrion, Dublin Corporation
- 8. Balbriggan, Dublin Fingal
- 9. Donabate, Dublin Fingal
- 10. Loughshinny, Dublin Fingal
- 11. Skerries, Dublin Fingal
- 12. Sutton, Dublin Fingal
- 13. Portmarnock, Dublin Fingal
- 14. Rush, Dublin Fingal
- 15. Salthill, Galway Corporation
- 16. Clifden, Galway County Council
- 17. An Cnoc, Inverin, Galway County Council
- 18. Inny, Waterville, Kerry County Council
- 19. Bray, Wicklow County Council

An assessment of the water quality with regard to the additional national standards, prescribed under Irish legislation, indicates that 121 of 122 seawater bathing areas (99.1%) complied with the national standards for total coliforms and all 122 sites complied with these standards for faecal coliforms. 72 of the 83 bathing areas tested (86.7%), complied with the specified values for dissolved oxygen and 91 per cent of the bathing points tested complied with the national limit value for faecal streptococci.

Sea Water Т **Parameters** NC T NC T NC T NC Microbiological Total coliforms Faecal coliforms Faecal streptococci ¹ Salmonella Enteroviruses **Physicochemical** pН

Table 1: Summary of the Results Reported for Sea Water Bathing Areas (1998-2001)

Transparency

Dissolved oxygen 1

Floating materials ¹

Colour

Phenols

Mineral oils

Surface-active substances

[Note: T = Total number of points sampled at the required frequency;

NC = number of points not complying with the Directive.]

4.2 Freshwater Bathing Areas

The number of inland bathing areas designated under the Directive remained at nine in 2001. A summary of the results reported for 2001 and other years is given in Table 2.

¹ Guide value only.

Table 2: Summary of the Results Reported for Freshwater Bathing Areas (1998-2001)

Freshwater	19	98	19	99	20	00	20	01
Parameters	Т	NC	Т	NC	Т	NC	Т	NC
Microbiological								
Total coliforms	9	0	9	0	9	0	9	0
Faecal coliforms	9	0	9	0	9	0	9	0
Faecal streptococci ¹	9	1	9	0	8	0	8	2
Salmonella	3	0	3	0	3	0	3	0
Enteroviruses	0	-	0	-	0	-	0	-
Physicochemical								
рН	9	0	6	0	9	0	9	0
Colour	9	0	9	0	9	0	9	0
Mineral oils	9	0	9	0	9	0	9	0
Surface-active substances	9	0	9	0	9	0	9	0
Phenols	9	0	9	0	9	0	9	0
Transparency	8	1	9	2	9	2	9	2
Dissolved oxygen ¹	3	0	3	0	6	1	6	1
Floating materials ¹	8	0	9	1	9	0	9	1

¹ Guide value only.

[Note: T = Total number of points sampled at the required frequency;

NC = number of points not complying with the Directive.]

During the 2001 bathing season, all the inland water bathing areas (100 per cent) complied with the mandatory values laid down for the five parameters - total coliforms, faecal coliforms, mineral oils, surface active substances and phenols. Eight of the nine areas (88.9 per cent) also complied with the more stringent guide values for these parameters.

Tests for *Salmonella* were carried out in 3 of the 9 bathing areas and it was not found at any of the sites tested. In addition, systematic tests on the number of faecal streptococci were carried out in 8 of the 9 bathing areas and it was found that 6 sites complied with the guide value specified in the Directive. Those that exceeded the guide value were Portumna, County Galway and Lilliput, Lough Ennel, County Westmeath.

An assessment of the water quality against the prescribed national standards, indicates that all of the freshwater bathing areas complied with the specified values for total coliforms, faecal coliforms and faecal streptococci. One of the six sites (Loughrea, Co. Galway) sampled for dissolved oxygen failed the national standards for dissolved oxygen.

5. DISCUSSION

A summary of the sea water and freshwater bathing water quality results for 2001 is provided in Table 3 below and in the succeeding figures. A comparison of the 2001 results with those of other years is given in Appendix 4. It should be stressed that since 1996, the compliance of a bathing site is based on the assessment of the parameters total coliforms, faecal coliforms, surface active substances, mineral oils and phenols. In earlier years compliance was based solely on the assessment of total and faecal coliforms.

Table 3 - Summary Results for the 2001 Bathing Season

Ireland - 2001	Sea Water	Freshwater
Number of sampling points	122	9
Number of points complying with mandatory values	119	9
Number of points complying with guide values	107	8

The quality of bathing water in Ireland is generally very good, with most of the 131 bathing areas (97.7 per cent) complying with the minimum mandatory standards laid down in the Directive for the parameters total coliforms, faecal coliforms, mineral oils, surface active substances and phenols. This level of compliance represents a slight decline from 2000 levels. In addition, 87.8 per cent of the bathing areas also complied with the guide values for these parameters. This also represents a decline when compared with the 2000 figure of 91.5 per cent and the 1999 figure of 89.2 per cent.

The three beaches that failed to comply with the mandatory standards in the 2001 season were Clifden, Co. Galway and Merrion Strand and Sandymount Strand in Dublin. In the 2000 season, Clifden also failed while Merrion Strand and Sandymount Strand complied with mandatory values.

An assessment of the water quality with respect to the additional national standards prescribed under Irish legislation indicates that 130 of the 131 bathing areas (99.2 per cent) complied with the prescribed national standards for total coliforms. 87.6 per cent of the bathing areas sampled complied with the specified values for dissolved oxygen (89 sites were tested) and 91.5 per cent of the bathing points complied with the national limit value for faecal streptococci.

APPENDIX 1 COMPLIANCE STATUS OF BATHING AREAS FOR THE 2001 BATHING SEASON

Responsible	Bathing Area	Con	ipliance V	With:
Local Authority		Mandatory	Guide	NLV^1
Clare County Council	Ballyallia	1	✓	✓
	Ballycuggeran	√	✓	1
	Bishopsquarter	√	✓	1
	Cappagh Pier, Kilrush	1	✓	✓
	Fanore	1	✓	✓
	Kilkee	1	✓	✓
	Lahinch	1	✓	1
	Mountshannon	√	✓	1
	Spanish Point	√	✓	1
	White Strand, Doonbeg	1	✓	✓
	White Strand, Miltown Malbay	1	✓	✓
Cork County Council	Barley Cove	✓	✓	1
	Claycastle	1	✓	✓
	Coolmaine	1	✓	✓
	Fountainstown	√	✓	1
	Garretstown	√	✓	1
	Garrylucas, White Strand	1	✓	✓
	Garryvoe	√	✓	✓
	Inchydoney	1	✓	✓
	Owenahincha	√	✓	1
	Redbarn	1	Х	1
	Tragumna	1	✓	✓
	Warren	1	✓	✓
	Youghal, Main Beach	✓	1	✓

¹ National Limit Value as specified in SI 155 of 1992.

Responsible	Bathing Area		Compliance '	With:
Local Authority		Manda	atory Guide	NLV
Donegal County Council	Ballyhernan	1	✓	✓
	Bundoran	1	✓	✓
	Carrickfinn	1	✓	✓
	Culdaff	1	✓	✓
	Downings	1	✓	✓
	Drumatinny	1	✓	✓
	Fintra	1	✓	✓
	Killahoey	1	✓	✓
	Lady's Bay	1	X	✓
	Lisfannon	✓	✓	1
	Marble Hill	1	✓	✓
	Murvagh	1	✓	✓
	Naran, Portnoo	1	✓	✓
	Port Arthur	1	✓	1
	Portnablagh	1	✓	✓
	Portsalon	✓	✓	✓
	Rathmullan	✓	✓	✓
	Rossnowlagh	1	✓	✓
	Shroove	1	✓	✓
Dublin Corporation	Dollymount Strand	1	X	Х
	Merrion Strand	X	X	Х
	Sandymount Strand	X	×	Х
Dun Laoghaire-Rathdown	Killiney	1	✓	J
County Council	Seapoint	✓	X	1

Responsible	Bathing Area		Compliance	With:
Local Authority		Mand	atory Guide	NLV
Fingal County Council	Balbriggan	√	Х	Х
Fingal County Council	Donabate	√	√	X
	Loughshinny	✓	Х	Х
	Malahide	1	Х	X
	Portmarnock	✓	√	✓
	Portrane	✓	√	✓
	Rush, South Beach	1	√	X
	Skerries	✓	√	X
	Sutton, Burrow Beach	√	√	X
Galway County Council	An Cnoc, Inverin	1	√	X
	Bathing Place at Loughrea Lake	1	✓	Х
	Bathing Place at Portumna	✓	✓	1
	Beach at Spiddal Pier	√	√	1
	Cill Muirbhthe, Inis Mor	√	√	1
	Clifden	X	Х	X
	Gortin, Cloch Na Ron	√	√	✓
	Na Forbacha	✓	√	X
	Spiddal, Main Beach	√	√	✓
	Tra An Doilin, Ceathru Rua	1	√	✓
	Tra Chaladh Bhfuinnse	1	1	✓
	Traught, Kinvara	√	√	✓
Galway Corporation	Salthill	1	Х	✓
	Silver Strand	1	✓	1

Responsible	Bathing Area	Compliance With:		
Local Authority		Mand	atory Guide	NLV
Kerry County Council	Ballinskelligs	1	✓	√
	Ballybunion North	√	✓	✓
	Ballybunion South	1	✓	√
	Ballyheigue	1	✓	1
	Banna Strand	1	✓	1
	Castlegregory	1	✓	√
	Derrynane	1	✓	√
	Fenit	1	✓	1
	Inch	1	✓	√
	Inny, Waterville	1	Х	√
	Kells	√	✓	√
	Maharabeg	1	✓	✓
	Rossbeigh, White Strand	1	✓	√
	Ventry	1	✓	√
	White Strand, Caherciveen	1	✓	√
Leitrim County Council	Keeldra	1	✓	V
Louth County Council	Clogherhead	1	✓	✓
	Port, Lurganboy	1	✓	√
	Seapoint	1	✓	√
	Shelling Hill/, Templetown	1	✓	V

Responsible	Bathing Area		Compliance V	With:	
Local Authority		Mand	atory Guide	NLV	
Mayo County Council	Bertra	1	✓	1	
	Carrawmore	√	✓	1	
	Doogort	√	✓	✓	
	Dooega, Achill	√	✓	✓	
	Elly Bay, Belmullet	1	✓	1	
	Golden Strand, Achill	√	✓	✓	
	Keel, Achill	✓	✓	✓	
	Keem, Achill	√	✓	✓	
	Killala, Ross Strand	✓	✓	✓	
	Louisburgh, Old Head Beach	√	✓	✓	
	Louisburgh, Silver Strand	1	√	1	
	Mullaghroe	1	√	✓	
	Mulranny	1	✓	1	
	Rinroe, Carratigue	1	✓	✓	
	The Harbour, Clare Island	1	√	✓	
Meath County Council	Laytown/Bettystown	1	✓	X	
Sligo County Council	Enniscrone	1	✓	X	
	Mullaghmore	1	√	1	
	Rosses Point	1	✓	X	
Waterford County	Ardmore	1	✓	1	
Council	Bonmahon	1	✓	1	
	Clonea, East	1	✓	1	
	Dunmore East, Counsellors Strand	✓	X	1	
	Dunmore East, Main Strand	1	✓	1	
	Tramore, Main Strand	1	Х	1	
Westmeath County	Lilliput, Lough Ennel	1	X	1	
Council	Portnashangan, Lough Owel	1	✓	1	
	The Cut, Lough Lene	√	√	√	

Responsible	Bathing Area	(Compliance	With:
Local Authority		Manda	tory Guide	NLV
Wexford County Council	Ballymoney	1	✓	✓
	Courtown, North Beach	1	1	1
	Curracloe	1	1	✓
	Duncannon	1	1	1
	Morriscastle	1	1	1
	Rosslare Strand	1	1	✓
Wicklow County	Bray Beach	1	X	X
Council	Brittas Bay North	1	1	1
	Brittas Bay South	1	1	1
	Clogga Beach	1	1	1
	Greystones	✓	1	√
	Silver Strand	1	V	✓

APPENDIX 2 BLUE FLAG BEACHES (2001)

Note: Blue Flags are awarded based on the previous years assessment.

County	Blue Flag Beach	County	Blue Flag Beach
Clare	Ballycuggeran	Kerry	Ballinskelligs
	Cappagh Pier, Kilrush		Ballybunion North
	Fanore		Ballybunion South
	Kilkee		Ballyheigue
	Lahinch		Banna Strand
	Mountshannon		Derrynane
	Spanish Point		Fenit
	White Strand, Doonbeg		Inch
	White Strand, Miltown Malbay		Kells
Cork	Barleycove		Maharabeg
	Claycastle		Rossbeigh
	Garrylucas		Ventry
	Garryvoe		White Strand, Caherciveen
	Inchydoney	Mayo	Bertra
	Owenahincha		Carrawmore
	Tragumna		Doogort
	Youghal, Main Beach		Dooega, Achill
	Warren		Elly Bay, Belmullet
Donegal	Bundoran		Golden Strand, Achill
	Carrickfinn		Keel, Achill
	Culdaff		Killala, Ross Strand
	Fintra		Louisburgh, Old Head
	Killahoey		Mullaghroe
	Lisfannon		Mulranny
	Marble Hill	Sligo	Enniscrone
	Murvagh		Rosses Point
	Naran, Portnoo	Waterford	Bonmahon
	Portsalon		Clonea, East
	Rossnowlagh		Dunmore East, Counsellor's Strand
	Stroove	Westmeath	The Cut, Lough Lene
Dublin	Portrane	Wexford	Courtown
	Seapoint		Curracloe
Galway	An Tra Mor, Inverin		Duncannon
	Bathing Place at Loughrea Lake		Rosslare
	Cill Muirbhthe, Inis Mor	Wicklow	Brittas Bay North
	Spiddal, Main Beach		Brittas Bay South
	Tra An Doilin, Ceathru Rua		Greystones
	Traught, Kinvara		

APPENDIX 3 QUALITY REQUIREMENTS FOR BATHING WATER

No	Parameters	Directi	ive 76/160/EEC	National Limit Values					
		G (Guide) I (Mandatory)	(SI 155 of 1992)					
Mic	Microbiological								
1	Total coliforms (no/100ml)	≤ 500	≤ 10,000	see notes					
2	Faecal coliforms (no/100ml)	≤ 100	≤ 2,000	see notes					
3	Faecal streptococci (no/100ml) *	≤ 100	-	≤ 300					
4	Salmonella (no/1 litre) *	-	0	0					
5	Entero viruses (PFU/10 litres) *	-	0	0					
Phy	sicochemical								
6	pH *	-	6 to 9	\geq 6 and \leq 9					
7	1								
8	Mineral oils (mg/litre)	≤ 0.3	No film visible on	No film visible on					
			the water surface	the water surface					
			and no odour	and no odour					
9	Surface active substances (mg/litre)	≤ 0.3	No lasting foam	No lasting foam					
10	Phenol	\leq 0.005	\leq 0.05 and no	\leq 0.05 and no					
	(mg/litre C ₄ H ₃ OH)		specific odour	specific odour					
11	Transparency (m)	≥2	≥ 1	≥1					
12	Dissolved oxygen * (per cent saturation O ₂)	80 to 120	-	\geq 70 and \leq 120					
13	Tarry residues and floating	Absence	-	No offensive					
	material			presence					
14	Ammonia (mg/litre NH ₄)**	-	-	-					
15	Nitrogen Kjeldahl (mg/litre N)**	-	-	-					
	Other Substances								
16	Pesticides (mg/litre) *	-	-	-					
17	Heavy metals	-	-	-					
	(mg/litre Cd, Cr VI, Pb, Hg) *								
18	Cyanides (mg/litre Cn) *	-	-	-					
19	Nitrates and phosphates	-	-	-					
	(mg/litre NO ₃ , PO ₄) *								

^{*} to be sampled where an investigation shows or where there are other grounds for believing that water quality has deteriorated in respect of this parameter.

^{**} to be sampled where there is a tendency towards eutrophication of bathing water.

Note:

1. In addition, the following levels of compliance must be achieved with the values for individual parameters:

Guide Values (G):

Parameters Nos. 1 and 2 \geq 80 per cent of samples

Parameters Nos. 3 and 12 \geq 90 per cent of samples

Parameters Nos. 8, 9, 10, 11, and 13 \geq 90 per cent of samples

(In addition it is a requirement that results in respect of individual samples for these five parameters which breach the Guide Value do not exceed that value by more than 50%).

Mandatory Values (I):

Parameters Nos. 1, 2, 4, 5, and 6 \geq 95 per cent of samples

Parameters Nos. 7, 8, 9, 10, and 11 \geq 95 per cent of samples

(In addition it is a requirement that results in respect of individual samples for these five parameters which breach the Mandatory Value do not exceed that value by more than 50 %.)

National Limit Values (NLV):

Parameter No. 1 \geq 80 per cent of samples must be

 \leq 5,000/100ml; and

 \geq 95 per cent of samples must be

 $\leq 10,000/100$ ml

Parameter No. 2 \geq 80 per cent of samples must be

 $\leq 1,000/100$ ml; and

 \geq 95 per cent of samples must be

< 2.000/100ml

Parameters Nos. 3, 4, 5, 6, and 12 \geq 95 per cent of samples

Parameters Nos. 7, 8, 9, 10, 11, and 13 \geq 95 per cent of samples

(In addition it is a requirement that results in respect of individual samples for these six parameters which breach the National Limit Value do not exceed that value by more than 50%).

APPENDIX 4 COMPLIANCE RATES FOR BATHING AREAS (1991-2001)

Ireland	Total	C(I) %	C(G) %	NS %			
Sea Water							
1991	65	96.9	83.1	1.5			
1992	90	94.4	86.7	0.0			
1993	90	95.6	75.6	0.0			
1994	108	100.0	89.8	0.0			
1995	108	98.1	87.9	0.0			
1996	115	95.6	0.0				
1997	115	96.5	83.5	0.0			
1998	121	98.4	80.2	0.8			
1999	121	98.3	89.3	0.0			
2000	121	98.3	91.7	0.0			
2001	122	97.5	87.7	0.0			
Freshwater							
1991			-	-			
1992	5	100.0	80.0	0.0			
1993	5	100.0	100.0	0.0			
1994	9			0.0			
1995	9	100.0	88.9	0.0			
1996	9	100.0 88.9		0.0			
1997	9	100.0	88.9	0.0			
1998	9	100.0	88.9	0.0			
1999	9	100.0 88.9 0.0		0.0			
2000	9 100.0 88.9 0.0		0.0				
2001	9	100.0	88.9	0.0			

Note:

Total: total number of sampling points;

C(I) %: percentage of points, with sufficient sampling, complying with the

mandatory (I) values;

C(G) %: percentage of points, with sufficient sampling, complying with the

guide (G) values;

NS %: percentage of points not sampled or insufficiently sampled.

APPENDIX 5 MAP SHOWING BATHING AREAS IN IRELAND AND COMPLIANCE IN 2001

Irish Bathing Areas and Quality of Water in 2001

APPENDIX 6 WEATHER INFORMATION FROM MET EIREANN FOR JUNE, JULY AND AUGUST 2001.

16

SUMMER SUMMARY The Weather of June, July and August 2001

Warm but generally dull; wet in south and southeast

Rainfall for the summer season was very variable over the country; while it was below normal over much of Ulster and north Munster, it was much higher than normal in parts of the south and southeast/see chart before). June was relatively dry but both July and August were wetter than normal at most stations, especially in the south. Although Cork Airport received almost 50% more than normal rainfall for the season, it was not as wet there as the summer of 1997; 120mm of its total of 330mm this season fell on just two days, July 17th and August 14th. The number of raindays during the season(days with 0.2mm or more rainfall) varied between 45 at Rosslare and 70 at Belmullet, above the normal summer range of 57 to 57 wetdays.

Mean temperatures for the season were between 13.5°C and 15.0°C generally, a little higher than normal everywhere. June temperatures were around average, while both July and August were a little warmer than normal. The season began with some very cool weather, with many stations measuring their lowest summer air and ground temperatures for between 10 and 15 years during the first ten days of June. The highest temperatures of the season were measured during July, particularly during the final week of that month. Sunshine totals for the season were near normal in most places; June was dull except in the south and southwest. July totals were around

normal while August was relatively sunny. Unusually for summer, the highest daily values at many stations were measured during the last week of August. especially between the 26th and 28th. Mean wind speeds for the season of between 6 and 13 knots (7) and 15m.p.b.) were close to normal at most stations. Malin Head measured the highest gust of the season, 57 knots (66m.p.b.), on August 21st. Rosslare's gust of 54 knots (62m.p.b.) on July 18th was the highest summer gust there since 1986.

	RAMFALL (mm)			TEMPERATURE ("C)			Бинание (ноиля)				No. of days with:									
County/ Station	366	H		or as step state(0)	View.	gift from exercise	Est Papad	Lowest	Daily review	20	med to prove			1	1	N total	,	1	8	the peri
CO. CLAME			The Cal	12233111																
THOUGH MINHALE	135.0	.39	1774	21.704	3357	140.3	21.7	4.4	3.31	ffit	23-7	17.7	'nΕ	87	. 1			1.	. 1	. 1
CO. COME	10000	1.44	7,000,000	31.63	14.7	0015	-91.6	102	16.18	417	153		577					10		
CO. DOMEGAL	1311/1	1.68	-43434	41-011	1441	1,797.75	-5-1-6	317	10.00	1+4	40,00	3.9.4	71.	91.		7	- 4	17.		**
MAZE HOS	222.8	147	327.4	TH did	1373	590.0	771.5	164	56.75	200	362	161	Set-	40	4		0.0	120	100	13
CO. DOWLER	Yes	1.977	Caree	10 311	.4270	2-Labe	Carre		11,46,15											
DIRECTAL ACCRECATE	143.5	16.04	20.1	2.84	14.10	16/6	21.3	. (2.1	15:14	11	1117	25.1	nie!	12		1	- 1	π.	1.9	4
CAUNCEL SERVICES.	137.4	113	24.1	17 341	14.3	.10.3	21.4	0.8	1,20	31	12.1	1	hi.	13		7	3	1	- 1	ı
CO. MERRY																				
	243-4	111	33,4	21 Alt	14.8	10.2	21.7	1.4	15,44	TIL	34,3	11.	244	94		7	. 1			
CO. AZLENNEY																				
12750m3	111.7	754	24.9	14 Acc	11-1	16.4	11-1	1.1	3.11	121	11.1	24.7	44		3/4	Ħ.	27.0	197.8	21.0	50
CO. MANO	206.3	134	-7.4	St. nor	34.3	165.6	79.3	1.1	V 00	185	11.7	20.1		to	. 6	0	-	-	1	71
COMMUNIC ADDRESS	HES			20 042	13.4	1/4	22.2	10		nia	26.6				44	÷	Ġ.			
CO. MONAGRAY		157	E 177	31,533	777	1.00		***	- 11	17.7			-	7	Mã.			99	-	
CORE	200.6	24	725.8	S Acr	24.6	-4.4	25.4	2.5	1.25	94	11.2	18.	hit.	41	6/6		2/3	no	2/1	i
CO. OFFREE	6,480				10-								127							
8210	185.2	14	:17.3:	18.00	24.8	-7.7	15 A	1.5	17,75	14	17.8	78.4	ku#	11	MW	9	26.0	mis	2/4	Н
CO. WENTHEATY					1717				17.											
MULTINES II	\$34) P.	729	34.1	8 706	04.2	198,2	15.5	1255	4,50	.14	13-2	27.7	44	14	110		20,0	15.74	3/4	1
CO. WENTORD	100	1 822	11/2	1000	14 -	120	1000	7.75	1	17.2	11.				115	7	10		110	
RINGSHIE	735,8	127	24,1	17 241	12.0	76-5		3,3	0.22	-134	\$1.8	-	ini,	41	-		-		7	14

USER COMMENT FORM

Completed comments to be forwarded to: The Environmental Monitoring and Laboratory Services Division, Environmental Protection Agency, PO Box 3000, Johnstown Castle Estate, County Wexford.

Document Title:	Bathing Water Quality in Ireland (2001)
CONTENTS:	
STYLE:	
INFORMATION:	
SUGGESTIONS FOR FUTURE EDI	ITIONS:
	ORGANISATION:
DATE: PHONE:	FAX:

NOTES

NOTES