RIVER LYNHER

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
4.	MODITUE SERVICES	

				Control of the Contro
3.	CHALLENGES	Æ	PROPOSED ACTIONS	PAGE 3

APPENDIX 1 - CATCHMENT MAPS

APPENDIX 2 - NRA DUTIES, POWERS AND TARGETS

National Rivers Authority South West Region


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 LYNHER CATCHMENT ACTION PLAN

3. CHALLENGES AND ACTIONS

The River Lynher drains a catchment area to the west of Plymouth and the Tamar and shares a joint estuary. Its major tributary is the River Tiddy which has exhibited poor water quality due to metal contamination. The main river supports a moderate fish population in need of further support.

The aims of the plan are to re-establish fish stocks to pre-1970 levels, achieve water quality objectives and enforce pollution and water resources legislation.

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

ACTION		T	METABLI	2		
	1991	1992	1993	1994	1995	
FISHERIES						
Enforce and monitor fixed net legislation.						
Enforce and monitor netting ban for sea fish in the estuary.						
Review Net Limitation Order by December 1991.						
Survey all weirs and fish passes. Plan and implement fish pass installations/maintenance.						
Increase depth of jump pool at Clapper Weir.						
Investigate introduction of sea trout to Withey Brook.				_		
Survey for trash dams/ plan/clearance.	-					
Plan and implement spawning gravel rehabilitation work in area of Bathpool.					*,	

compliance with water quality objectives and task force programme of

Investigate cause of high zinc concentrations

in upper catchment.

remedial action.

ACTION

TIMETABLE

140		1991	1992	1993	1994 ————	1995	
Develop catchment water quality model using QUASAR.	÷		-	· ·	- T	a	
Prepare catchment description.			<u> </u>				
Assess impact of historic mining activities on water quality and pollution risk of mine drainage and mine waste deposits.				*			
Investigate water quality Class 4 on River Tiddy and take remedial action.		-					
Develop estuary management plan.							
Pre and post scheme appraisal of SWWS STW's improvement schemes.				·			
Undertake pre-scheme appraisal at Portwrinkle.				_			
Determine deemed discharge consents.							
Baseline water quality survey of groundwater to establish:							
 a) suitability for potable supply. b) extent of contamination by substances controlled by EC directives. 					<u> </u>		
WATER RESOURCES							
Review abstraction arrangements for Withey Brook Bastreet public water supply abstraction.							

AC	ΤI	ON
		_

TIMETABLE


	1	.991	1992	1993	1994	1995
Promote revised operating arrangement for Withey Brook public water supply abstraction to meet fisheries needs.						
Review low flow problem sites and formulate and promote alleviation schemes for priority sites.						

APPENDIX 1

CATCHMENT MAPS

- O Tidal Water Monitoring Point
- ☐ Routine River Monitoring Point
- Discharges pic (sampled site)
- Discharges Fish Farms (sampled site)
- ▲ Discharges with Deemed Consents COPA Variation Order non pic (sampled site)
- ▼ Discharges with Deemed Consents COPA Variation Order plc (sampled site)
- + Discharges non plc (sampled site)
- χ Waste Disposal Sites
- TL Tidal Limit
- * No receiving water control sites

Lower Tamar Estuary 11A & 12A


Version 3 / June 1991

OWER TAMAR ESTUARY 11A & 12A

NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
TCC	CHARGES NON E	or C		•
1	OUT4939	SX44405630	Devopport Dockward	Site for current dangerous
	0014333	3744403030	Devompore Dockyara	substances
	OUT4937	SX44505620	Devenment Dockward	Site for current dangerous
-	0014937	5744202020	bevonpore bockjura	substances
				Red list site
	P11A/P/45	SX50405450	Chelson Meadow	Landfill site
	P11A/P/12	SX50505440	Plymstock	Cement works STW
- •				*
DISC	CHARGES PLC			
5	WSTW4722FE	SX44505712	Camels Head	Sewage treatment works
				Site for current and proposed
_				dangerous substances
				Red list site
				Paris commission site
6	OUT4940	SX46715346	Eastern Kings	Outfall
				Site for current dangerous
æ				substances
	WSTW4726FE	SX50195283	Radford	Sewage treatment works
				Red list site
8	WSTW4765FE	SX37405490	Sheviock	Sewage treatment works
		DEEKED 6006		ON ORDER NOW DIC
			ENTS - COPA VARIATIO	
9 10	P12A/P/146	SX44015926		
10	P12A/P/58	SX43725872	Ferndale Saltash Page 900/902 Wolseley Re	
300	P12A/P/59	SX43705851 SX43655860	891 Wolseley Rd	u
_	P12A/P/100	SX43055600 SX43705849	898 Wolseley Rd	
	P12A/P/61 P12A/P/69	SX43705852	904/906 Wolseley Ro	a
11	P12A/P/60	SX43703032	863 Wolseley Rd	u
	P12A/F/00 P12A/P/70	SX43605840	885 Wolseley Rd	
1,		SX43605832	865/867 Wolseley R	đ
1 2	P12A/P/145	SX43415761	RNAD Bullpoint	-
13	P12A/P/155	SX43895731	RNAD Bullpoint	
		SX44875508	Morice Yard Devonp	ort
14	P12A/P/112	SX44785501	Morice Yard Devonpo	
_	P12A/P/128	SX44745503		
_15	P12A/P/113	SX44785492	Morice Yard Devonp	ort
	P12A/P/129	SX44735480	Morice Yard Devonp	or t
1 6	P12A/P/114	SX44735467	South Yard Devonpo	
	P12A/P/115	SX44725465	South Yard Devonpo	
	P12A/P/116	SX44705459	South Yard Devonpo	
	P12A/P/117	SX44705452	South Yard Devonpo	
	P12A/P/118	SX44695443	South Yard Devonpo	
_	P12A/P/119	SX44685433	South Yard Devonpo	
	P12A/P/120	5X44785421	South Yard Devonpo	
	P12A/P/121	SX44815433	South Yard Devonpo	
_	P12A/P/131	SX44825407	South Yard Devonpo	
	P12A/P/122	SX44805414	South Yard Devonpo	
	P12A/P/123	SX44875404	South Yard Devonpo	i C

LOWER TAMAR ESTUARY 11A & 12A (cont)

```
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER NON PLC
 P12A/P/124
 SX44995398
 South Yard Devonport
 P12A/P/125
 SX45015395
 South Yard Devonport
 P12A/P/126
 SX45115393
 South Yard Devonport
 South Yard Devonport
 P12A/P/127
 SX45155393
 P12A/P/130
 South Yard Devonport
 SX45025392
18
 P11A/P/92
 SX47015360
 Millbay Pier
19
 P11A/P/48
 SX47755360
 Hoe Swimming Pool
20
 P11A/P/18
 SX49085357
 Cattewater Harbour
21
 P11A/P/100
 SX50105385
 DWO Depot
 P11A/P/98
22
 SX49445323
 Turnchapel
23
 P11A/P/90
 SX49055317
 Mountbatten
 Pl1A/P/89
24
 SX48955323
 Mountbatten
 P11A/P/85
 SX48825305
 Mountbatten
 P11A/P/86
 SX48705310
 Mountbatten
25
 P11A/P/88
 SX48615337
 Mountbatten
 P11A/P/87
 SX48585337
 Mountbatten
26
 P10A/P/29
 SX49155196
 Fort Stadden
27
 P10A/P/28
 SX48675070
 Fort Bovisand
28
 P12A/P/49
 SX44334890
 Penlee Point
 Fog signal station
29
 P12A/P/153
 SX44134949
 Pier Cellars
30
 P12A/P/151
 SX44074957
 Pier Cellars
 P12A/P/152
 SX44104955
 Pier Cellars
31
 P12A/P/55
 SX45305350
 Cremyll Shipyard
32
 P12A/P/52
 SX44505290
 Bay Cottage & Mount Edgcumbe Fm
 P12A/P/53
 SX44505310
 Empacombe House
 P12A/P/54
 SX44605310
 Empacombe Cottage
 P12A/P/51
33
 SX43705240
 1-3 Wood Park Cottages
 P12A/P/74
 SX43825231
 Weir Cottage Millbrook
 P12A/P/75
 SX43825231
 3 Weir Cottages
 P12A/P/96
 SX43765225
 Sprindthrift Lower Anderton
34
 P12A/P/73
 SX43535220
 Woodpark Millbrook
35
 SX43175224
 P12A/P/57
 1 Foss Cottage
36
 P12A/P/50
 SX42905250
 Mill Fm Mill Lane
37
 P12A/P/95
 SX39865198
 Chalets at Freathy
38
 P12A/P/154
 SX38255280
 Tregantle Fort
39
 P12A/P/33
 SX42005456
 HMS Raleigh Fire Pan
 P12A/P/147
40
 SX42205462
 HMS Raleigh
41
 P12A/P/148
 SX4275448
 HMS Raleigh
42
 P12A/P/149
 SX42905450
 HMS Raleigh
43
 P12A/P/150
 SX44105592
 Yonderbury Point
44
 P12A/P/92
 SX43475643
 1-4 Pato Point Wilcove
45
 P12A/P/101
 SX43255675
 Point Bullock Diamond Works
46
 P12A/P/76
 SX43295670
 Point Bullock Diamond Works
 Cove Lodge Defiance site
 P12A/P/80
 SX43295667
47
 Jupiter Point Ctge Nr Antony
 P12A/P/93
 SX41505689
48
 P12A/P/156
 SX41305660
 Antony House Torpoint
49
 P12A/P/56
 Antony House Torpoint
 SX41135655
50
 P12A/P/77
 SX40195517
 Clift, Antony
51
 P12A/P/94
 SX42955769
 1-3 Wearde Quay, Cliff Ctge
 Maryfield View, Weare
```


LOWER TAMAR ESTUARY 11A & 12A (cont)

			N'ma done wentema	W ODDER BLC
			ENTS - COPA VARIATIO	
52	OUT4972	SX44565590	St Levan Road	Outfall
				Site for current and proposed
				dangerous substances
5 3	OUT4922	SX44735535	Albert Road	Outfall
			: 4	Site for current dangerous
				substances
54	OUT4952	SX44775498	Marlborough Street	Outfall
			-	Site for current dangerous
				substances
	OUT4942	SX44655420	Edinburgh Street	Outfall
			3	Site for current dangerous
				substances
■ 56	OUT4978	SX47195335	West Hoe	Outfall
30	0014770	DATITION		Site for current and proposed
_				dangerous substances
				Red list site
■		sx50105402	n/llessahe	
57	WSTW4720FE	5X50105402	Billacombe	Sewage treatment works
				Site for current dangerous
		44 465 465	- 1.4 (1)	substances
■ 58	WSTW4786FE	SX41465405	Torpoint (Trevol)	Sewage treatment works
_				Site for current and proposed
•				dangerous substances
59	OUT4920	5X30269909	Millbrook	Outfall
				Site for current dangerous
_				substances
60 61	OUT4964	SX43685865	Normandy Hill	Outfall
61	OUT4968	SX43655844	St Budeaux Wharf	Outfall
	OUT4951	SX43615841	Little Ash Gardens	Outfall
6 2	OUT4962	SX44785525	Pottery Road	Outfall
63	OUT4936	SX44795469	Cornwall Street	Outfall
64	OUT4956	SX45295394	Mutton Cove	Outfall
_ 65	OUT4954	SX45685398	Mountwise Plymouth	
66	OUT4958	SX45845386	Ocean Court	Outfall
67	OUT4980	SX46795365	West Millbay	Outfall
68	OUT4934	SX48085365	Citadel	Outfall
	OUT4926	SX48345360	Fishers Nose	Outfall
70	OUT4953	SX49675359	Prince Rock	Outfall
7 0	OUT4950	SX50035438	St Judes	Outfall
_ 72	OUT4974	SX50005466	Stenlake Terrace	Outfall
_	OUT4974	SX50425534	Arnolds Point	Outfall
73	OUT4924	SX50065396	Cattedown Wharf	Outfall
74	0014930	2V20002232	Cattedown what	Site for current dangerous
				substances
	10 CO // F	av. 100533	0	
75	OUT4960/1-5		Oreston	Five outfalls
76	OUT4911	SX43505015	Cawsand/South	Outfall
_	OUT4910	SX43505029	Cawsand/Criterion	Outfall
77	OUT4919	SX43525048	Kingsand/South	Outfall
78	OUT4918	SX43635058	Kingsand/North	Outfall
79	OUT4912	sx45395350	Cremyll	Outfall
80	OUT4921	SX43305220	Millbrook/Anderton	
81	OUT4917	SX43095222	Millbrook Village	Outfall
82	OUT4986	SX43515261	Southdown B	Outfall
	OUT4987	SX43625261	Southdown C	Outfall
			· · · · · · · · · · · · · · · · · · ·	

LOWER TAMAR ESTUARY 11A & 12A (cont)

```
DISCHARGES WITH DEEMED CONSENTS - COPA VARIATION ORDER PLC
 OUT5064
 sx35625366
 Portwrinke
 Outfall
84
 WSTW4756FE
 SX40945374
 St John
 Sewage treatment works
 OUT4982
 SX43205645
 Willcove
 Outfall
 Sewage treatment works
6 _ WSTW4502FE - SX39605520 - Antony
WASTE DISPOSAL SITES
B7
 11AM
 SX448568
 North Down Crescent, Plymouth
 11FT
 SX465547
 Stonehouse Playing Field, Stonehouse
89
 SX510548
 Chelston Meadow, Plymouth
 11BZ
90
 SX511543
 Plymstock Works, Plymouth
 11AN
 Millpool, Millbrook
 sx425525
 O8NL
 Weston Mill, Plymouth
 11FL
 SX457578
93
 SX447586
 Weston Mill Road, St Budeaux
 11FM
TIDAL WATER QUALITY MONITORING POINT - ESTUARY QUALITY
 Routine monitoring site
94
 SX37455625
 By Sheviock Wood
 E12A13
 Routine monitoring site
95
 E12A11
 SX42205735
 By Antony Passage
 Routine monitoring site
96
 E12A12
 SX40005600
 Mid Estuary
 Off Wilcove
 Routine monitoring site
97
 E12A7
 SX43255730
 Routine monitoring site
98
 E12A6
 SX44255580
 Dockyard
 Routine monitoring site
99
 E12A5
 SX44505400
 Lower Estuary
 SX51355580
 By Saltram House
 Routine monitoring site
100 E11A3
 Routine monitoring site
 SX50155436
 Laira Bridge
101 E11A2
 Routine monitoring site
 SX49005340
 Cattewater
102 E11A1
 Routine monitoring site
 Jennycliff Bay
103 E12A8
 SX48305215
 Routine monitoring site
104 E12A3
 SX46824950
 Plymouth Sound
 Routine monitoring site
 SX46505215
 Br/Plymouth Sound
105 E12A4
 Routine monitoring site
106 E12A9
 SX43605240
 Millbrook Lake
 Routine monitoring site
107 E12A10
 SX42555425
 St Johns Lake
TIDAL WATER QUALITY MONITORING POINT - BATHING WATERS
 EC_identified bathing water
 SX475537
 Plymouth Hoe/West
108 ECB0421
 EC identified bathing water
109 ECB0420
 SX478537
 Plymouth Hoe/East
 Non-identified bathing water
 SX49155225
 Jennycliff Bay
110 B0415
 EC identified bathing water
111 ECB0410
 Bovisand Beach
 SX493505
 Non-identified bathing water
112 B0425
 SX43425020
 Cawsand Bay
 Non-identified bathing water
113 B0426
 SX39605205
 Whitsand Bay
 EC identified bathing water
114 ECB0430
 SX359538
 Portwrinkle Beach
TIDAL WATER QUALITY MONITORING POINT - BIOTA SAMPLING
 Bioaccumulation Programme
 SX44105600
115 SF023
 Hamoaze
 Port Wrinkle Beach Bioaccumulation Programme
116 SF002
 sx35305390
```

Lynher Catchment 12A, 12Q & 12R


Version 3 / June 1991

LYNHER CATCHMENT 12A, 12Q & 12R

■ NO	REFERENCE	NGR	LOCATION	ADDITIONAL DETAILS
E _{DIS}	CHARGES PLC			
1	WSTW4802FE	SX21928038	Trewint	Sewage treatment works
2	WWTW5302D	SX24427660	Bastreet	Water treatment works
3	WSTW4702FE	sx27007631	North Hill	Sewage treatment works
4	WSTW4546FE	SX29137698		Sewage treatment works
5		SX27527548		Sewage treatment works
6	WSTW4512FE		Bathpool	Sewage treatment works
7		SX26737314	Henwood	Sewage treatment works
8	WSTW4740FE WSTW4592FE		Rilla Mill Golberdon	Sewage treatment works Sewage treatment works
9	WSTW4592FE WSTW4535FE			Sewage treatment works
	WSTW4736FE			Sewage treatment works
	WSTW4716FE			Sewage treatment works
	WSTW4518FE			Sewage treatment works
	WSTW4608FE			Sewage treatment works
15			Landrake	Sewage treatment works
			ENTS - COPA VARIATIO	ON ORDER PLC
16		SX34835951		
1 7	WSTW4754FE	sx35973710	St Germans	Sewage treatment works
143 C	eme nichocki i	e a me e		
- WAS	TE DISPOSAL :	SX361631	Holwood Quarry, Ca	llington
1 0	OOMA	27201021	norwood quarry, ca.	111190011
TIE	AL WATER QUA	LITY MONITOR	ING POINT - ESTUARY	QUALITY
19		SX36255850		Routine monitoring site
_ 20		SX38005830	Off Trevollard	Routine monitoring site
21	E12A15	SX35705700	Polbathick	Routine monitoring site
		01:1805116		
	TINE RIVER MO	SX26037778	Trebartha Rd Br	Chemical/biological site
22 23	R12Q001 R12Q008	SX26037776 SX26107723	Withey Brook	Chemical/biological site
23	KIZQUUO	3AZ0101123	withey Brook	Freshwater Fish Directive
24	R12Q010	sx24357637	Withey Brook	Chemical/biological site
25		SX27337564	Berriowbridge	Chemical/biological site
26	R12Q003	SX29487311	Rilla Mill Bridge	Chemical/biological site
_	-		-	Freshwater Fish Directive
27	R12Q027	SX28707195	Marke Valley Stream	mChemical/biological site
				Dangerous Substances Directive
28	R12Q004	SX32157005		Chemical/biological site
29		SX34706991	Haye	Chemical/biological site
30	R12Q009	sx34006888	Caddapit	Chemical/biological site Dangerous Substances Directive
31	513000 5	CV24726001	Noubrides	
31	R12Q005 R12R001	SX34736801 SX29006890	Newbridge U/S Pensilva STW	Chemical/biological site Chemical/biological site
32	R12R001 R12R002	SX29006690 SX29446617	Butterdon Mill	Chemical/biological site
33	KITKOOT	37744001/	Puccerdon HIII	Dangerous Substances Directive
34	R12Q025	sx35156526	Clapper Bridge	Chemical/biological site
35		5X36506324	Pillaton Bridge	Chemical/biological site
36		5X32886188		eChemical/biological site
37		SX33156196	Trecorme Stream	Chemical/biological site
38	R12Q029	SX38256224	Deans Brook	Chemical/biological site
1	-			-

LYNHER CATCHMENT 12A, 12Q & 12R (cont)

ROUTINE RIVER	MONITORING		
39 R12Q007	sx38506090	Notter Bridge	Chemical/biological site Red list site
			Freshwater Fish Directive
			Dangerous substances site Harmonised monitoring point
40 R12R004	sx34435960	Tideford Bridge	Chemical/biological site Red list site
41	SX234760	Rushford Water	Freshwater Fish Directive Biological site
			_

NRA DUTTIES 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.