

Colleton Weir on the River Tau

HOW YOU CAN HELP

The River Taw Catchment Management Plan Consultation Report is now available to the public.

The NRA is keen to receive your views by 31 January 1995 on the issues identified and proposals made. There may also be other matters you wish to raise. Quite simply if there is anything about the River Taw that you feel strongly about please let us know.

The report is being distributed to a wide range of bodies including local authorities, statutory organisations, voluntary groups, landowners, and other interested parties.

In addition copies will be held for study at NRA offices in Exeter, Bodmin, Alverdiscott Road in Bideford, Bridgwater and Blandford and at the public libraries in Barnstaple, Chulmleigh and South Molton.

To comment on the report or to obtain a copy please contact:

Malcolm Newton Area Regulation Officer National Rivers Authority South Western Region, Devon Area Office Manley House, Kestrel Way Exeter EX2 7LQ

Tel: Exeter (01392) 444000 Fax: Exeter (01392) 444238

Copies of the report are available free of charge to individuals/organisations involved in the consultation process. The NRA reserves the right to make a charge, to reflect the costs involved, to other interested parties.

Telephone the emergency hotline to report all environmental incidents, such as pollution, poaching and flooding, or any signs of damage or danger to our rivers, lakes and coastal waters. Your prompt action will help the NRA to protect water, wildlife, people and property.

NRA emergency hotline

0800 80 70 60

24 hour free emergency telephone line

The NRA is committed to the principles of stewardship and sustainability. In addition to pursuing its statutory responsibilities as Guardians of the Water Environment, the NRA will aim to establish and demonstrate wise environmental practice throughout all its functions.

Front cover photo:
and Bridge, River Time

NRA South West 30

THE RIVER TAW CATCHMENT MANAGEMENT PLAN

SAFEGUARDING AND IMPROVING THE RIVER TAW CATCHMENT

The NRA in action . . . An adult sea trout is returned to the River Mole

The National Rivers Authority is seeking the support of local organisations and individuals in the important task of safeguarding and improving the River Taw Catchment in Devon. This leaflet explains the background and how you can help.

THE NATIONAL RIVERS AUTHORITY

The NRA is responsible in England and Wales for the protection and improvement of the water environment. This environment includes rivers, streams, lakes, underground water, estuaries and coastal waters. As 'Guardians of the Water Environment' we are involved in a variety of activities. The main ones are:

WATER RESOURCES Plan and manage water resources to safeguard water supplies and other uses. Monitor and license abstractions.

POLLUTION CONTROL Maintain and improve water quality. Issue and monitor discharge consents.

FLOOD DEFENCE Protect people and property from flooding.

FISHERIES Maintain, improve and develop fisheries, including licensing and enforcement.

CONSERVATION Protect the water environment as a wildlife habitat and an amenity.

RECREATION Promote recreation in and around water.

Conservation is one of the key aspects of the report

CATCHMENT MANAGEMENT PLANS

Catchment Management Planning is the vehicle used by the NRA to achieve improvements in each local area.

All the NRA's activities are brought together with the responsibilities, needs and requirements of others.

The plans provide a means for setting priorities, solving problems and developing wavs for securing the environmental

sustainability of the catchment.
The production of Catchment
Management Plans within the NRA
comes in two stages: a Consultation
Report followed by a Final Plan.

The Consultation Report consists of a number of sections including the NRA's vision for the catchment, a catchment description, the various uses made of the water, land and resources and an assessment of the current state of the catchment.

Where problems or potential problems exist these are identified in the report. Areas which need further investigation are set out.

Finally a list of actions, or options for action, are suggested.

Many of the actions highlighted will rely on the cooperation and commitment of the local community. Local knowledge is invaluable. Hence the vital importance of the consultation stage.

Please let us have your views on the River Taw catchment. Do you agree with the information we have set out? Are there further issues or options you

The River Taw at Sticklepath

The River Bray, an

important tributary

of the Taw

Measuring flows on the River Mole

and Exmoor, to the Estuary on the North Devon coast at Barnstaple.

The River Taw and its tributaries drain a large area of North East Devon, covering 1,242 km². There are a number of important subcatchments including those of the rivers Mole, Little Dart and Yeo (Lapford).

The River Taw Catchment Consultation Report examines a number of key aspects including wildlife, conservation, landscape, recreation, fisheries, flood defence, effluent disposal, waste disposal, agriculture, forestry, water abstraction, the built environment, river flows and water quality.

Once we have your views a Final Plan will be

produced for implementation. This will of course,

THE RIVER TAW CATCHMENT

The River Taw Catchment Management Plan is one of

Taw/Torridge system. The Taw/Torridge Catchment

divided into three for the purposes of the catchment

management process. The River Torridge Catchment

Consultation Report was published in May 1993 and

the Final Report in September 1994 and covers the

River Torridge above the tidal limit and freshwater

rivers feeding the Torridge Estuary. The Taw/Torridge

estuary below the tidal limit and the adjoining coastline

and was published in August 1993. The Final Plan is due

during 1995. The River Taw Catchment Consultation

Report covers the River Taw above the tidal limit and

interests from the headwaters in moorland Dartmoor

smaller rivers discharging into the Taw Estuary.

The area offers various attractions for differing

Estuary Catchment Consultation Report covers the

three Plans being produced by the NRA for the

covers an area more than 2,000 km² and has been

reflect the comments received.

The Taw in flood at Newbridge