RIVER PAR, CRINNIS AND ST. AUSTELL

CATCHMENT ACTION PLAN

National Rivers Authority
South West Region

CONTENTS

MAP OF NRA SW REGION SHOWING TARGET CATCHMENT

1.	INTRODUCTION	PAGE 1	
_ .	THITHODOCTION		

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

APPENDIX 1 - CATCHMENT MAPS

APPENDIX 2 - NRA DUTIES, POWERS AND TARGETS

National Rivers Authority South West Region

Par, Crinnis & St Austell 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.

RIVER PAR, CRIMNIS AND ST AUSTELL CATCHMENT ACTION PLAN

CHALLENGES AND ACTION

This plan includes the Par, Crinnis and St Austell rivers. For hundreds of years the quarrying of china clay, has significantly affected the water quality in the catchments. In recent years major improvements have been made by the china clay industry, but further work is necessary to comply with stricter environmental standards.

The area is also visited by many tourists seeking holidays by the sea and the improvement of bathing waters is a major feature of the plan.

The aims of the plan are to achieve water quality objectives and enforce pollution control legislation.

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

ACTION	TIMETABLE					
	1991	1992	1993	1994	1995	
POLILITION CONTROL			V			
Carry out review of water quality in the catchment.		comple	eted			
Followed by investigation of causes of non-compliance with water quality objectives and take action to remedy.	¢.	* 12	1	-	Ser a	-
Assess impact of china clay discharges with a view to reviewing discharge consent.				_		
Develop catchment quality model using QUASAR.						
Prepare catchment description.						
Pre and post scheme appraisal of SWWS capital improvement schemes. In particular at:						
i) Par.ii) Menagwins (St Austell) sewage treatment works.iii) Gorran Haven	. %					•
Determine deemed discharge consents.		<u> </u>		30 1		

	1991	1992	1993	1994	1995	
POLLUTION CONTROL Continued						
Baseline water quality survey of groundwater to establish:-						
a) suitability for potable use	_					
b) compliance with relevant EC Directive Standards.	_					

TIMETABLE

ACTION

[EP.PC.CAPS]RIVER_PAR_CRINNIS_STAUSTELL_CAP.WP

APPENDIX 1

CATCHMENT MAPS

KEY

- O Tidal Water Monitoring Point
- ☐ Routine River Monitoring Point
- Discharges plc (sampled site)
- Discharges Fish Farms (sampled site)
- △ Discharges with Deemed Consents COPA Variation Order non ptc (sampled site)
- ▼ Discharges with Deemed Consents COPA Variation Order plc (sampled site)
- Discharges non plc (sampled site)
- X Waste Disposal Sites
- TL Tida! Limit
- No receiving water control sites

Par, Crinnis & St Austell Catchments 16A, 17A & 18A


```
REFERENCE NGR LOCATION ___ ADDITIONAL DETAILS ----
DISCHARGES NON PLC
1 *
 SW99805940
 China Clay (Mica Dam)
 P16A/P/41
 Wheal Prosper
2*
 Great Wheal ProsperDry China Clay
 P16A/P/38
 China Clay (Settlement Lagoon)
3*
 P16A/P/22
 SX02105880
 Wheal Henry
 China Clay (Drying complex)
4*
 SX02705860
 P16A/P/7
 Rocks
 Sewage treatment works
5*
 Treskilling
 P16A/P/20
 SX03905770
 Sewage treatment works
6*
 P16A/P/55
 SX07355260
 Par Farm
7*
 P16A/P/42
 SX03605670
 Innis Moor
 (East) China Clay (Mica Dam)
 China Clay (Mica Lagoon)
8*
 P16A/P/43
 SX04005660
 Innis Moor
9*
 P17A/P/2
 SX04905530
 China Clay
 Quarry Park
 China Clay
 Quarry Park = -
 P17A/P/5
 SX04905530
 P17A/P/6
 SX04905530
 Quarry Park
 China Clay
10* P16A/P/10
 SX07305610
 Ponts Mill
 China Clay
11* P16A/P/57
 SX07805320
 Par Trash Filter
 China Clay
12* P16A/P/58
 SX07845308
 Par Rotaries
 China Clay
13* P16A/P/62
 SX07505290
 Par Harbour
 China Clay
 P16A/P/62A
 SX07505290
 Par Harbour
 China Clay
 P16A/P/62B
 SX07505290
 Par Harbour
 China Clay
 P16A/P/62C
 SX07505290
 Par Harbour
 China Clay
 P16A/P/59
 Par Buells
 China Clay
 SX07505282
 Par Buells
 China Clay
 P16A/P/60
 SX07585277
 Par Slurry Plant
 China Clay
 P16A/P/61
 SX07665267
14* P17A/P/23
 SX07105260
 Par Moor Dryers
 China Clay
 Par Moor Dryers
 P17A/P/24
 SX06905270
 China Clay
15* P18A/P/2
 SX01305170
 Pentewan Road Lab
 China Clay
 Pentewan Road Lab
 P18A/P/4
 SW01305170
 China Clay
16* P18A/P/18
 SW98205240
 Burngullow Dryers
 China Clay
17* P18A/P/16
 SW98505230
 Blackpool Plant
 CP 18/4 China Clay
 P18A/P/21
 SW98905240
 Blackpool Dryers
 CP 18/14 China Clay
18* R17A006
 sx05305430
 Carvearmoor Road Bridge
 . . . . . . . . . . . . . . .
DISCHARGES PLC
 SX04405810
 Sewage treatment works
 St Austell/North
 WSTW1703FE
 St Austell/MenagwinSewage treatment works
 WSTW1702FE
 SX01205090
 Red list site
FISH FARM
 P16A/P/56
 SX03645678
 Innis Moor Fish Farm
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER NON PLC
 Par Dryers/Rotaries
 P17A/P/412
 SX07845308
 Par Dryers/Rotaries
Par Dryers/Rotaries
 P17A/P/417
 SX07855306
 P17A/P/422
 SX07845310
 P17A/P/423
 sx07825313
 Par Dryers/Rotaries
 P17A/P/426
 SX07785320
 Par Dryers/Rotaries
2
 P17A/P/410
 SX07975290
 Port of Par
 P17A/P/411
 SX07965289
 Port of Par
3
 P17A/P/413
 SX07615308
 Port of Par
 P17A/P/414
 Port of Par
 SX07595305
 P17A/P/424
 SX07595305
 Port of Par
 SX07575304
 Port of Par
 P17A/P/415
 SX07955290
 P17A/P/427
 Port of Par
 SX07855301
 Port of Par
 P17A/P/428
```

```
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER NON PLC
 P17A/P/416
 SX07665267
 Par Dryers/Slurry Plant
 P17A/P/418
 SX07505282
 Par Dryers/Buells
 P17A/P/419
 SX07585277
 Par Dryers/Buells
 P17A/P/420
 SX07535280
 Par Dryers/Buells
 SX07555280
 P17A/P/421
 Par Dryers/Sump
 SX07595287
 P17A/P/425
 Port of Par
5
 P17A/P/401
 SX07555297
 Bodelva Dry/Par Docks
 P17A/P/402
 SX07555297
 Bodelva Dry/Par Docks
 P17A/P/403
 SX07535296
 Bodelva Dry/Par Docks
 Bodelva Dry/Par Docks
 P17A/P/404
 SX07535295
 P17A/P/405
 SX07525295
 Bodelva Dry/Par Docks
 Bodelva Dry/Par Docks
 P17A/P/406
 SX07525294
 Bodelva Dry/Par Docks
 P17A/P/407
 SX07515293
 P17A/P/408
 SX07515293
 Bodelva Dry/Par Docks
 sx07505292
 P17A/P/409
 Bodelva Dry/Par Docks
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER PLC
 Outfall
1
 OUT2066
 SX09155196
 Polkerris
 Outfall
 WSTW1666FE
 SX07315230
 Par Spit
 Site for current & proposed
 dangerous substances
 Paris Commission site
 Red list site
 Outfall
3
 OUT2016
 SX03915125
 Charlestown
 Site for current dangerous
 substances
 OUT2068
 SX03235051
 Porthpean
 Outfall
WASTE DISPOSAL SITES
 08PX
 Bokiddick Farm, Lanivet
 SX051618
1
 Anchorage Farm, Criggan
2
 08AJ
 SX014607
3
 08PP
 SX047569
 Penince Farm, Par
4
 SX075538
 Par Farm, Par
 08AB
 Woodville Road, St Blazey
5
 08PM
 SX052553
 New Road, St Blazey
6
 08PH
 sx051552
 Menear Rd, St Austell
7
 08AE
 SX033545
8
 08NZ
 SW998504
 Treloweth Road, Polgooth
TIDAL WATER QUALITY MONITORING POINT - BATHING WATERS
 EC identified bathing water
 ECB0500
 SX083533
 Par Beach
1
 EC identified bathing water
2
 ECB0490
 SX09285210
 Polkerris Beach
 EC identified bathing water
3
 B0501
 $X071523
 Spit beach
4
 SX063522
 Crinnis/Golf Links EC identified bathing water
 ECB0510
5
 SX06115230
 Watercourse to beach
 ECBR0510
 Stream A
 EC identified bathing water
6
 ECB0511
 SX056521
 Leisure Centre
7
 ECB0520
 SX042516
 Charlestown Beach
 EC identified bathing water
8
 SX035512
 DuPorth Beach
 EC identified bathing water
 ECB0521
9
 EC identified bathing water
 ECB0530
 SX032507
 Porthpean Beach
 EC identified bathing water
10
 ECB0540
 SX018467
 Pentewan Beach
 EC identified bathing water
 SX017439
 Polstreath Beach
 ECB0550
11
 Polridmouth
 Non-identified bathing water
 SX10335040
12
```

PAR, CRINNIS & ST AUSTELL CATCHMENTS 16A, 17A & 18A (cont)

ROUT	TINE RIVER MO	NITORING		
 1 :	R16A005	SX07055518	St Blazey Bridge	Chemical/biological site
			•	Bathing waters quality point
				Red list site
2	R18A008	SX01754725	Pentewan Bridge	Chemical/biological site
			-	Bathing waters quality point
				Red list site
				Dangerous Substances Directive
3	R16A014	SX05386103	Lowerton Farm	Chemical/biological site
4	R16A009	SX05535798	Luxulyan	Chemical/biological site
5 6	R16A008	SX02056102	Rosevath	Chemical/biological site
6	R16A007	SX02166071	Criggan Moor	Chemical/biological_site
7	R16A001	SX02296070	A391 Bridge	Chemical/biological site
8	R16A017	SX07625436		Chemical/biological site
9	R16A016	SX02485928	Mollinnis	Chemical/biological site
10	R16A011	SX02705938	Prior to Luxulyan	Chemical/biological site
11	R16A006	SX02845940	Higher Menadew	Chemical/biological site
12	R16A002	sx03205916	Lavrean Bridge	Chemical/biological site
13	R16A012	SX03405870	Prior to Luxulyan	Chemical/biological site
14	R16A003	SX04865805	Luxulyan Bridge	Chemical/biological site
15	R16A013	sx04535802		eChemical/biological site
16	R16A004	sx05755688	Treffry Bridge	Chemical/biological site
17	R16A018	\$x00035955	U/S Wheal Prosper	Chemical/biological site
18	R17A007	SX05485338	Bodelva	Chemical/biological site
19	R17A001	sx05635290	A3082 Bridge	Chemical/biological site
20	R17A002	sx04585293		Chemical/biological site
21	R17A003	sx05505275	Carlyon Bay Rd Br	Chemical/biological site
22	R17A004	SX 06105231	Crinnis Beach	Chemical/biological site
				Dangerous Substances Directive
23	R18A003	5X00895478	Lansalson Bridge	Chemical/biological site
24	R18A004	SX00755268	Above Gover Stream	
25	R18A006	SX01225114	Iron Bridge	Chemical/biological site
				Dangerous substances control
		3 3 15 27		site
26	R18A014	SX00015023	U/S Polgooth STW	Chemical/biological site
27	R18A010	SX00714983		Chemical/biological site
28	R18A007	SX00714945	Molingey Gauging St	tChemical/biological site
	-10-005	*****		Dangerous Substances Directive
29	R18A005	SX00755268		Chemical/biological site
30	R18A016	SW98935205	U/S Bri d ge	Biological site

Mevagissey, Carne, Caerhayes & Portholland Catchments 18A

MEVAGISSEY, CARNE, CAERHAYES & PORTHOLLAND CATCHMENTS 18A

```
ADDITIONAL DETAILS
 NGR LOCATION
NO
 REFERENCE
DISCHARGES NON PLC
 SX00104640 Heligan House, Mevagissey Sewage treatment works
 P18A/P/25
DISCHARGES PLC
 Veryan
 WSTW0258FE
 Sewage treatment works
 SW90923979
 Sewage treatment works
2
 WSTW1709FE
 SW97904644
 St Ewe
 SX00144241
3
 WSTW1568FE
 Gorran Churchtown
 Sewage treatment works
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER NON PLC
 P18A/P/401 SX01504190 Longships, Cliff-Rd, Gorran Haven
2
 P18A/P/402
 SX01354165
 1-2 Fort Cottage, Gorran Haven
 P18A/P/403
 SX01354165
 The Fort, Gorran Haven
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER PLC
 Outfall
 OUT2040
 SX01774492 Mevagissey
1
 Outfall
2
 SX01524146
 OUT2026
 Gorran Haven
 Outfall
 OUT0570
 SW93813828
 Portloe
3
TIDAL WATER QUALITY MONITORING POINT - BATHING WATERS
 SX01604467 Mevagissey Beach
 Non-identified bathing waters
1
 B0555
 Port Mellon Beach
 EC identified bathing waters
2
 ECB0650
 SX016439
 Port Mellon Stream Watercourse to beach
3
 SX015439
 ECBR0560
 EC identified bathing waters
 SX01304170 Little Perhaver
4
 ECB0570
 EC identified bathing waters
5
 ECB0571
 SX01004080
 Vault
 Non-identified bathing waters
6
 B0575
 SW99254052
 Hemmick Beach
 Watercourse to beach
7
 ECBR0580
 SW975415
 Caerhayes Stream
 EC identified bathing waters
8
 ECB0580
 SW973413
 Porthluney Beach
9
 B0581
 SW95984125
 Portholland Beach
 Non-identified bathing waters
 Non-identified bathing waters
10
 B0585
 SW93853941
 Portloe Beach
11
 ECB0590
 SW90503830 Pendower Beach
 EC identified bathing waters
ROUTINE RIVER MONITORING
 Biological site
 SW968497
 Hewas Water
 Car Park, Mevagissey Chemical/biological site
2
 R18A009
 SX01304500
3
 SW97184560
 Polmassick Br
 Chemical/biological site
 R18A001
 Chemical/biological site
4
 R18A015
 SW96094329
 Tubbs Mill
 Chemical/biological site
5
 R18A002
 SW97464145
 Caerhays Beach Br
 Freshwater Fish Directive
 Melinsey Mill
 Chemical/biological site
 R18A011
 SW90563928
 Pendower Beach
 Chemical/biological site
7
 R18A012
 SW89753820
 Chemical/biological site
8
 R18A017
 SW95934130
 Portholland
 SW92314127
 Treilgossick
 Biological site
9
```

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 ALMS

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.

PISHERIES

- 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.

