RIVER TEIGN

CATCHMENT ACTION PLAN

National Rivers Authority
South West Region

CONTENTS

MAP OF NRA SW REGION SHOWING TARGET CATCHMENT

1.	INTRODUCTION	PAGE	1			
2.	ROUTINE SERVICES	PAGE	1	-	2	2
3.	CHALLENGES & PROPOSED ACTIONS	PAGE	3			

APPENDIX 1 - CATCHMENT MAPS

APPENDIX 2 - NRA DUTIES, POWERS AND TARGETS

National Rivers Authority South West Region

River Teign Catchment

1. INTRODUCTION

CATCHMENT ACTION PLANS are designed to be a simple, practical means of directing resources to achieve environmental improvements on a priority basis, between and within catchments. They set out the essential routine tasks, and a five year programme of specific actions for each catchment to meet regional and national targets. Changes may occur where unplanned work such as an extreme drought requires priority.

The NRA has inherited a legacy of environmental challenges arising from the use and abuse of our natural resources. Although significant progress has already been made it will be many years before all the work needed can be assessed, funded and carried out.

To achieve the environmental objectives will require not just the clear, vigorous direction of the NRA towards priority work but the help and support of the whole community.

The NRA has consulted with the Regional Advisory Board and Advisory Committees and the local interests about the draft action plans and the format is the outcome of those discussions.

Progress to achieve the Action Plan objectives will normally be reviewed on an annual basis but more frequently where severe problems have been identified.

2. ROUTINE SERVICES

Despite the fact that the NRA is largely a reactive, regulatory body it is possible to plan for much of the environmental protection work even the fact that unpredictable events will occur!

Much of the routine workload such as monitoring, enforcement of statutes and dealing with pollution and flooding incidents needs to have clear priority to ensure that it is dealt with to satisfactory standards throughout the region.

This essential work is carried out according to need in all catchments.

The NRA SW handles over 3000 pollution incidents a year, the majority of which are reported by members of the public. Many are attended within minutes and most within a few hours. In some cases major operations are undertaken to control the pollution and minimise impact on the environment.

Several thousand routine inspections of industrial premises, farms, weirs, fish passes and treatment works are also undertaken. In many cases improvements are required to minimise the risk of pollution or to ensure protection of fish and conservation of the water environment.

As part of the overall environmental protection exercise many flood defence schemes and thousands of planning applications are screened; hundreds of farm pollution grant proposals and effluent discharge applications are processed each year. Many new or varied abstraction licences and drilling consents are also processed to protect surface and underground waters.

Each year about 67,000 samples of rivers, lakes, ground and tidal waters and effluents are taken. Around 1.25 million chemical tests are made on these samples to ensure water quality standards are met and to identify where enforcement action is needed.

In addition detailed studies of samples of invertebrates, fish, algae and plants are undertaken to provide information on the status of the aquatic communities and to test the accuracy of the conclusions of chemical monitoring.

The key abstractions, discharges and monitoring sites for this catchment are marked on map(s) in Appendix 1.

Routine regulatory action is taken to ensure the conditions of thousands of discharges, abstractions and other legal requirements are enforced and illegal fishing is curtailed.

The NRA SW also handles many hundreds of letters and enquiries for information from the Water Act Register and provides press releases, reports and other information to a wide range of interests in the community.

CHALLENGES AND ACTIONS

The River Teign rises on Dartmoor and runs in an Easterly direction and meets the sea, via Newton Abbot, at Teignmouth. The major tributary is the River Bovey and for the purposes of this plan the catchment includes Torbay. In earlier years a variety of metals were mined in the river basin and stone is still quarried. The Bovey Basin has the largest deposits of ball clay in the country and extraction has an influence on the lower catchment.

Water is impounded for potable supply at Fernworthy, Kennick, Tottiford and Trenchford Reservoirs and the catchment supports good runs of salmonid fish and a healthy trout population. Coarse fishing is particularly popular in the catchment.

In recent years rapid development of Torbay, Newton Abbot and Teignmouth has put pressure on the existing sewerage systems. A major resewerage programme to achieve bathing water standards is underway.

The aim of the plan is to achieve water quality objectives, maintain present fish stocks, ensure best environmental use of water and enforce pollution control legislation.

Functional officers have identified the remaining challenges to the achievement of environmental objectives. Where solutions are clear these have been programmed. In other cases further investigations are needed to determine the way forward.

ACTION	TIMETABLE					
	1991	1992	1993	1994	19 95	
FISHERIES						
Enforce and monitor fixed net legislation.			1-			
Monitor sea fishing activity in the estuary and introduce closure byelaw if necessary (DSFC byelaw).						
Assist DSFC to enforce bass legislation.						
Review NLO by December 1991.						
Review salmon netting byelaws.						
Implement new rod season changes by byelaw.		-				
Survey weirs/fish passes. Plan and implement fish pass installation/improvements where				••••	'	-

1991	1992	1993	1994	1995	
	-				
		_			
					
	 _				
Progr	amme to	be det	ermined		
		_ Progr	amme to	be determ	ined
-	_				
_					
			-		

FISHERIES CONTINUED

Undertake repairs to Bridford Weir/fish pass.

Construct fish passes at Steps Weir and Bradley Weir (Lemon).

Survey for trash dams/plan clearance.

Plan and implement spawning gravel rehabilitation.

Encourage leat closure.

Improve smolt protection at
intakes.

Undertake regular juvenile surveys.

Carry out annual redd counts.

Survey possible fish counter site and install if appropriate.

POLLUTION CONTROL

Carry out review of water quality in the catchment.

Identify causes of non-compliance with water quality and take remedial action.

Investigate water quality non-compliance in the Aller Brook catchment.

Assess impact of 1990 drought on water quality at two locations and consider appropriate mitigation action.

TIMETABLE

1011011	<u> </u>		* * I WEFE	,,,,	
	1991	1992	1993	1994	1995
POLLUTION CONTROL CONTINUED		· · · · ·			
Pre and post scheme appraisal of SWWS, sewage treatment works capital improvement programme.					
Determine deemed discharge consents.				<u> </u>	
Prepare catchment description.					
Develop catchment water quality model using QUASAR.					·
Assess impact of drainage from A30 trunk road and land on water quality in Scotley and Fingle Brooks and take remedial action as appropriate.					
Assess impact of historic mining activities on water quality and ensure that redevelopment of old metalliferous spoil tips does not cause pollution.					
Assess impact of acidic run-off on water quality and consider remedial action.			ï	-	
Reduce impact of discharges from the ball clay industry by reviewing and issuing consents on a priority basis; and ensuring 'good-housekeeping'principles are followed.					
Develop estuary water quality management plan.					
Post scheme appraisal of Teignmouth Sea outfall.					
Pre-scheme appraisal of the proposed sewage improvement scheme by SWWS for Torbay.				_	

ACTION

TIMETABLE

	1991	1992	1993	1994	1995	
.d						
rvey sh:-						
e use						
n by by EC		<u></u>				
	Progr	amme to	be det	ermined		

Assess landfill sites at Bickley Ball and Heathfield and take appropriate remedial action.

Baseline water quality survey of groundwater to establish:-

- a) suitability for potable use
- b) extent of contamination by substances controlled by EC directives.

WATER RESOURCES

Review need for operating arrangements for Kennick/Tottiford/Trenchford and Fernworthy reservoirs.

Review low flow problem sites and formulate and promote low flow alleviation schemes for priority sites.

APPENDIX 1

CATCHMENT MAPS

KEY			
0	Tidal Water Monitoring Point		
	Routine River Monitoring Point		
•	Discharges pic (sampled site)		
	Discharges - Fish Farms (sampled site)		
A	Discharges with Deemed Consents - COPA Variation Order no	n pic (sam	pled site
▼	Discharges with Deemed Consents - COPA Variation Order pla	c (sampled	site)
+	Discharges non pic (sampled site)		
×	Waste Disposal Sites		
TL	Tidal Limit		
*	No receiving water control sites		

Teign Estuary 6A

TEIGN ESTUARY 6A

TEI(GN ESTUARY 6	A		
NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
DISC 1	CHARGES PLC WSTW6250FE	SX88257210	Buckland	Sewage treatment works Red list site
2	OUT6470	SX94007220	Shaldon	Site for current and proposed dangerous substances Paris commission site Site for current dangerous
Z	0016470	5894007220	Shardon	substances
3	WSTW6315FE		Coombe Valley	Sewage treatment works
	WSTW6022FE		Bishopsteignton	Sewage treatment works
5	WSTW6020FE	SX91207300	Bishopsteignton	Sewage treatment works
DIS	CHARGES NON I	PLC		
1	PO6A/P/26	SX89377290	Wear Farm	Caravan site STW domestic
DIS	CHARGES WITH	DEEMED CONSI	ENTS - COPA VARIATIO	ON ORDER PLC
1	OUT6536	sx96087534	Holcombe	Outfall
			East Quay	Outfall
3	OUT6486	sx93807230	Teignmouth	Red list site
			Main Outfall	Site for current and proposed dangerous substances
				Paris Commission Site
DIS	CHARGES WITH	DEEMED CONSI	ENTS - COPA VARIATIO	ON ORDER NON PLC
1		SX93907270		
2	PO6A/P/405	SX9200723 0	Cromwell House	
TID	AL WATER QUAI	LITY MONITOR:	ING POINT - BATHING	WATERS
1	ECB0111	SX95657461	Holcombe Beach	EC identified bathing water
2	ECBR0111		Stream A	Watercourse to beach
3 .	ECB0110	SX94307285		EC-identified bathing water
4 5	ECB0130	SX93857170 SX93507230	Ness Cove Shaldon Beach	EC identified bathing water EC identified bathing water
5 6	ECB0120 B0135	SX93557230 SX93557080	Labrador Bay	Non-identified bathing water
J	20100	2.155557000	Dablador Daj	non addition additing water
TID	AT WATER OHAI	ישרע אראזיירים	ING DOTHT - ESTINDY	ALIAT TAV

SX92507260 Lower Estuary Routine monitoring site SX89207230 Netherton House Biota Sampling EO6A2 Non-designated shellfisheries

Torbay Streams 6A

TORBAY STREAMS 6A


```
NGR
 ADDITIONAL DETAILS
NO
 REFERENCE
 LOCATION
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER PLC
 OUT6516
 SX93905460 Sharkham Point
 Outfall
 Site for current and proposed
 dangerous substances
 Red list site
 Paris commission site
2
 OUT6588
 SX94906370
 Hopes Nose
 Outfall
 Site for current and proposed
 dangerous substances
 Red list site
 Paris commission site
 OUT6510
 SX93196547
 Withy Point
 Outfall
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER NON PLC
 Abbey Sands Cafe
 PO6A/P/401
 SX91146368
2
 PO6A/P/400
 SX91836311
 Beacon Quay Cafe
3
 PO7A/P/448
 SX92275684
 Brixham Lab ICI
 PO6A/P/403
 SX92605653
 New Fish Quay/Brixham
WASTE DISPOSAL SITES
 11AH
 SX905528
 Nethway Quarry, Kingswear
1
 SX874597
 11CX
 Claylands Cross, Paignton
TIDAL WATER QUALITY MONITORING POINT - BATHING WATERS
 SX92786850
 Maidencombe Beach EC identified bathing water
 ECB0140
 Watercourse to beach
 ECBR0140
 SX92756847
 Stream A
 SX92626730
 Watcombe Beach
 EC identified bathing water
 ECB0150
 ECB0160
 SX92656585
 Oddicombe Beach
 EC identified bathing water
 ECB0170
 SX93006545
 Babbacombe Beach
 EC identified bathing water
 ECB0180
 SX93506480
 Redgate Beach
 EC identified bathing water
 ECB0190
 SX93056305
 Meadfoot Beach
 EC identified bathing water
 ECB0210
 SX90956351
 Torre Abbey Beach
 EC-identified bathing water
 ECBR0210
 sx90756345
 Stream A
 Watercourse to beach
10
 B0215
 SX90456300
 Livermead Sands
 Non-identified bathing water
 ECBO200
 SX91956307
 Beacon Cove
 EC identified bathing water
11
 Watercourse to beach
12
 ECBR0220
 $X89836228
 Stream A
 ECB0220
 EC identified bathing water
13
 SX89806215
 Hollicombe Beach
 EC identified bathing water
 ECB0231
 SX89646177
 Preston Sands
14
 SX89556138
15
 Stream A
 Watercourse to beach
 ECBR0231
 SX89496063
 Paignton Sands
 EC identified bathing water
16
 ECB0230
 EC identified bathing water
 SX89355940
 Goodrington Beach
 ECB0240
17
 ECBR0240
 SX89105930
 Stream A
 Watercourse to beach
18
 SX89555850
 Non-identified bathing water
 Saltern Cove
19
 B0245
 SX89705745
 EC identified bathing water
 Broadsands Beach
20
 ECB0250
 Tor Stream
 Watercourse to beach
 SX89755734
21
 ECBR0251
 Non-identified bathing water
 SX91905690
 Churston Cove
22
 B0255
 EC identified bathing water
23
 ECB0260
 SX93205662
 Shoalstone Beach
 EC identified bathing water
24
 ECBO270
 SX93205510
 St Marys Bay
25
 ECBR0270
 SX93305490
 Stream A
 Watercourse to beach
26
 ECBR0271
 $X93205510
 Stream B
 Watercourse to beach
 Non-identified bathing water
27
 B0272
 SX92285345
 Man Sands
 Non-identified bathing water
 SX91985235
28
 B0274
 Long Sands
 Scabbacombe Sands Non-identified bathing water
29
 SX91905188
 B0276
```

Teign Catchment 6A & 6B

NO REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
DISCHARGES NON 1 PO6A/P/2 2 PO6A/P/3 3* PO6A/P/1 4* PO6A/P/11 5* PO6D/P/1 6* PO6B/P/13 7* RO6B041	SX91807000 SX90207230 SX86506900 SX82707280	St Augustines Agricultural College Ingsdon School	STW domestic Public House STW domestic STW domestic ge Agricultural College STW School STW Stover School STW Lagoon effluent
2 WSTW6057FE 3 WSTW6196FE 4 WSTW6060FE 5 WSTW6164FE 6 WSTW6300FE 7 WSTW6106FE	SX91437071 SX891685 SX87606830 SX86306570 SX89107690 SX81007225 SX83907070 SX89237110	Stokeinteignhead Coffinswell Kingskerswell Compton & Marldon Ideford South Knighton East Ogwell Netherton	Sewage treatment works
WASTE DISPOSAL 1 11EZ 2 11AB 3 11DW 4 11CW 5 11AF/BK 6 11AJ 7 11BX 8 11GN 9 11GG 10 11AP 11 11FA 12 11AS	SITES SX895668 SX891662 SX850682 SX869694 SX869704 SX873701 SX883737 SX850740 SX889779 SX899768 SX898768 SX802728	Barton Hall Farm, Scotts Bridge, Toron Ruby Farm, Abbotske South Quarry, Newton Brunell Quarry, New Aller Marshes, New Bickleyball Quarry Greycoat Lane, Teight Luton Quarry, Bisho Bickington Barton (quay erswell on Abbot wton Abbot ton Abbot , Kingsteignton gngrace nmouth opsteignton opsteignton
ROUTINE RIVER I 1 RO6A001 2 RO6A002 3 RO6A003 4 RO6A004 5 RO6B005	SX89326625	Edginswell Kingskerswell Aller Orchard Newton Abbot Newton Abbot	Chemical/biological site Dangerous Substances Directive Chemical/biological site Chemical/biological site Chemical/biological site Chemical/biological site Freshwater Fish Directive
6 RO6BOO7 7 RO6BOO6 8 RO6BO50 9 RO6BOO4 10 RO6BOO3 11 RO6BOO1	SX85507301 SX83607287 SX84757475 SX77907355 SX76907556 SX85507452	Blatchford Perry Farm Ventiford Bridge Sigford Confluence Bagator Mill Preston	Chemical/biological site Chemical/biological site Chemical/biological site Chemical/biological site Chemical/biological site Chemical/biological site Freshwater Fish Directive Dangerous substances site
12 RO6BO13 13 RO6B010 14 RO6BO12 15	SX85757375 SX86807480 SX86727513 SX87196908	Prior River Teign Kingsteignton Higher Sandygate Langford Bridge	Harmonised monitoring site Chemical/biological site Chemical/biological site Chemical/biological site Biological site

Teign Catchment 6C

NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
	CHARGES PLC		_, ,, ,	
1	WSTW6052FE	SX856792	Chudleigh	Sewage treatment works
2	WSTW6150FE	SX836806	Hennock	Sewage treatment works
3	WSTW6316FE	SX84008090	Teign Village	Sewage treatment works
4	wstw6050fe	SX83908530	Christow	Sewage treatment works
5	WSTW6030FE	SX81778600	Bridford	Sewage treatment works
6	WSTW6086FE	SX85158697	Doddiscombsleigh	Sewage treatment works
7	WSTW6092FE	SX81908900	Dunsford	Sewage treatment works
8	WSTW6064FE	SX75659240	Crockernwell	Sewage treatment works
9	WSTW6088FE	SX73799148	Drewsteignton	Sewage treatment works
10	WSTW6338FE	SX69209240	Whiddon Down	Sewage treatment works
11	WSTW6046FE	SX701882	Chagford	Sewage treatment works
12	WSTW6318FE	SX67609055	Throwleigh	Sewage treatment works
. 13	WWTW6835DI		Tottiford	Water treatment works
14	WSTW6054FE	SX84807710	Chudleigh Knighton	Sewage treatment works
			,	3
DIS	CHARGES NON	PLC		
1	P06C/P/75	SX88338121	Holmanswood Carava	n STW domestic
_	, _ , . +		site	-
FIS	H FARMS			
1	PO6C/P/1	SX88138065	Chudleigh	
2	P06C/P/2	SX835850	Christow	
	1000/1/2			
WAS	TE DISPOSAL	SITES		
1	11CK/11DD	SX860765	Heathfield Sandpit	. Kingsteignton
2	11DX	SX847809	Trusham Quarry, Boy	
3	11EX	SX775921	Jervis Farm, Cheri	
4	1125	SX882825	Oxencombe Quarry,	
ROU	TINE RIVER M	ONITORING		
1	RO6C008	SX84907652	New Bridge	Chemical/biological site
2	RO6C055	SX85957853	Chudleigh	Chemical/biological site
3	R06C007	SX85757847	Chudleigh Bridge	Chemical/biological site
4	RO6C006	SX84858115	Crocombe Bridge	Chemical/biological site
5	RO6C011	SX84918124	Bramble Brook	Chemical/biological site
6	RO6C040	SX84288170	Prior/R Teign	Chemical/biological site
	110000			Dangerous Substances Directive
7	RO6C010	SX83688170	Hyner Bridge	Chemical/biological site
8	R06C010	SX80848228	Tottiford House	Chemical/biological site
9	RO6C050	5X80648288	Trenchford Res	Chemical site
		21100040200	II CHOMEOLO NOO	Freshwater Fish Directive
	R06C060	SX806823	Trenchford Res	EC surface water abstraction
	R06C061	JACCOCAJ	II CHICHIOI A RES	directive monitoring site
17 V G	R06C061			directive monitoring site
V	AUUCUU2	5X806823	Trenchford Res	Algological site
10	R06C049	SX81068271		rChemical/biological site
10	RUUCUAS	37010007/1	TOUTION RESERVOI	Freshwater Fish Directive
11	BO6C040	SX80688388	Kennick Reservoir	Chemical site
11	RO6C048	5000000555	reunick Reservoit	Freshwater Fish Directive
	200000	CT.O.T.O.T.O.	Vannial Passausia	
	RO6C066	sx80708380	Kennick Reservoir	EC surface water abstraction
	RO6C067			directive monitoring site
	RO6C068			
		SX80708380	Kennick Reservoir	Algological site
12	RO6C013	SX83008632	Above Barytes Mine	Chemical/biological site

TEIGN CATCHMENT 6C (cont)

	ROU!	TINE RIVER	MONITORING		
	13	RO6C014	5X83768671	Prior/R Teign	Chemical/biological site
					Dangerous Substances Directive
1.	14	RO6C005	SX83438723	Bridford Bridge	Chemical/biological site
				•	Freshwater Fish Directive
	15	RO6CO15	SX83388745	Sowton Bridge	Chemical/biological site
	16	R06C054	SX81998930	Reedy Bridge	Chemical/biological site
	17	R06C004	SX78098979	Clifford Bridge	Chemical/biological site
	18	RO6CO57	SX77729008	Clifford Barton	Chemical/biological site
	19	RO6CO53	SX74339000	Fingle Bridge	Chemical/biological site
	20	R06C003	SX70488823	Rushford	Chemical/biological site
	21	R06C001	SX68318763	Leigh Bridge	Chemical/biological site
					Freshwater Fish Directive
					Dangerous Substances Directive
	22	R06C052	SX67828900	Chapple	Chemical/biological site
	23	R06C002	SX67758791	Gidleigh Park Hote	lChemical/biological site
				-	Freshwater Fish Directive
					Dangerous Substances Directive
	24	R06C051	SX66708415	Fernworthy Res	Chemical site
				_	Freshwater Fish Directive
		R06C063	SX670843	Fernworthy Res	EC surface water abstraction
•		R06C064		-	directive monitoring site
		R06C065			•
1			SX67008430	Fernworthy Res	Algological site
	25	R06C037	SX84358408	Spara Bridge	Chemical/biological site
	26		SX87968032	Hams Barton	Biological site
	27		SX76179267	Crockernwell Strea	
				7 1- 7 1.7	-

River Bovey Catchment 6D

RIVER BOVEY 6D

	NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
	DISC 1 2* 3 4*	CHARGES NON E P06B/P/41 P06D/P/2 P06D/P/22 P06D/P/42	SX84607620 SX78108280	Heathfield Tip Eastwray Barton Manor House Hotel Hawkmoor	Waste tip leachete/domestic Sewage treatment works Hotel STW domestic STW domestic
	1 2 3	CHARGES PLC WSTW6148FE WSTW6236FE WSTW6224FE WWTW6805DI WSTW6242FE	SX83807640 SX75808030 SX78758079 SX74328480 SX76808490	Heathfield Manaton Lustleigh Bovey Cross Moretonhampstead	Sewage treatment works Sewage treatment works Sewage treatment works Water treatment works Sewage treatment works
	WAST	TE DISPOSAL S 11AE/11CK	SITES SX831763	Heathfield, Newton	Abbot
j I	ROUT 1 2 3	TINE RIVER MO R06D001 R06D011 R06D003	ONITORING SX73768375 SX78888024 SX83207672		Chemical/biological site Chemical/biological site Chemical/biological site Dangerous substances control
j	4	R06D004	SX84477605	Twinyeo Farm	Site Chemical/biological site Dangerous substances site Freshwater Fish Directive
	5 6 7	R06D008 R06D012 R06D002	SX78588225 SX76048010 SX78938015	Casely Court Becka Brook Drakeford Bridge	Chemical/biological site Chemical/biological site Chemical/biological site

NRA DUTIES AND POWERS

The Authority has statutory duties and powers in relation to water resources, pollution control, flood defence, fisheries, recreation, conservation and navigation along with various other functions given under the 1989 Water Act.

Whilst most of the Authority's duties and powers are exercised in respect of inland waters in England and Wales, it also has substantial responsibilities for the marine environment around the coast of England and Wales. For pollution control and fisheries purposes it has duties and powers out to distances of three nautical miles and six nautical miles respectively, the six miles being for salmonid protection. For flood defence it is responsible for a large number of sea defences (but not coastal protection which falls within the remit of local authorities).

As well as new duties, the NRA has also inherited other duties and powers under earlier legislation such as the 1963 Water Resources Act, 1975 Salmon and Freshwater Fisheries Act, and 1976 Land Drainage Act.

The Authority also has responsibility for implementing a number of Statutory Instruments, Orders, Notices and Directives relating to the 1989 Water Act. Various European Community Directives on the protection of the aquatic environment eg. Bathing Water Quality, Surface Water Quality, and Freshwater Fishlife also strongly influence its work.

NRA MISSION STATEMENT

The National Rivers Authority will protect and improve the water environment. This will be achieved through effective management of water resources and by substantial reductions in pollution. The Authority aims to provide effective defence for people and property against flooding from rivers and the sea. In discharging its duties it will operate openly and balance the interests of all who benefit from and use rivers, ground waters, estuaries and coastal waters. The Authority will be businesslike, efficient and caring towards its employees.

NRA AIMS

To achieve a continuing improvement in the quality of rivers, estuaries and coastal waters, through the control of water pollution.

To assess, manage, plan and conserve water resources and to maintain and improve the quality of water for all those who use it.

To provide effective defence for people and property against flooding from rivers and the sea.

To provide adequate arrangements for flood forecasting and warning.

To maintain, improve and develop fisheries.

To develop the amenity and recreation potential of waters and lands under NRA control.

To conserve and enhance wildlife, landscape and archaeological features associated with waters under NRA control.

To ensure that dischargers pay the costs of the consequences of their discharges, and as far as possible, to recover the costs of water environment improvements from those who benefit.

To improve public understanding of the water environment and the NRA's work.

REGIONAL PRIORITIES

The overall priority is to continue the improvements which were started in the last year in the following key areas.

WATER RESOURCES

- Develop regional strategy document.
- Improve response to licence applications.
- Establish Water Resources planning forum.
- Progress schemes to ameliorate low flows.
- Implement groundwater protection policy.

POLLUTION CONTROL

- Develop regional strategy document.
- Introduce charging for discharges scheme.
- Implement new consenting policy; begin review of deemed consents.
- Complete 1990/91 survey and consult on water quality objectives.
- Carry out EC Directive requirements.
- Introduce new monitoring programmes for effluents and controlled waters.
- Establish a regional laboratory service.

FISHERIES

- Develop regional strategy document.
- Review licence and other charging schemes.
- Harmonise stock assessment techniques.
- Extend programme of restoration and rehabilitation of fish stocks.
- Increase action to control illegal fishing.
- Submit new fishery byelaws to MAFF for confirmation.

RECREATION

- Continue implementations of Water Act Code of Practice.
- Produce strategy for regional sites.
- Improve cost recovery from the recreation service.

CONSERVATION

- Establish database for regulatory purposes.
- Produce strategy for regional sites.
- Promote conservation schemes.