

River Clun Recovery Project, 2015 - 2019

Partnership Project between Landowners, Shropshire Hills AONB Partnership, Environment Agency, Woodland Trust and Natural England.

2 Freshwater Pearl Mussel Recovery Sites created

through riparian habitat improvement and reintroduction of boulders to enhance the variety and quality of the substrate, and create new in-channel micro habitat.

17 sustainable livestock watering systems installed

e.g. Solar powered submersible pumps supplying clean water to drinking troughs.

Businesses supported

- ◆ 39 farm businesses
- ◆ 11 local contractors
- ◆ 22 suppliers, of which 80% are local businesses

8 sediment traps and attenuation measures,

such as French drains, installed to intercept surface runoff to reduce soil erosion.

£257,800 spent locally, using local contractors and suppliers, improving farm infrastructure, natural capital and environmental resilience. Boosted by £23,250 cash or in kind contributions from farmers and landowners.

16 sections of eroding riverbank protected, totalling 221m,

by installing soft revetment of live willow stakes infilled with small woody material and brash.

13 farm gateways restored

through regrading and resurfacing with stone or concrete sleepers.

"The planting positions have all worked well." Farm manager, regarding tree planting for attenuation (of overland runoff) adjacent to a tributary of the River Clun.

13,300 trees planted by groups of volunteers and local contractors,

mainly along banks of rivers and streams to enhance riparian habitat. Some planted in-field or field corners, to intercept overland flow and surface runoff, and reduce soil loss by erosion.

15 watercourse crossings upgraded.

Through the installation of small culverts, or regrading and resurfaced approaches using stone and concrete sleepers.

17.7 km of riparian woodland habitat created or restored

through the coppicing of vulnerable bankside Alders and fencing wide buffer strips to encourage natural regeneration of bankside vegetation.

"Thank you so much for the incredible fence, gate and railings that your contractor has erected. It all looks fantastic, very high quality work and materials."

Landowner of holding adjacent to main river Clun.

3,080 hours of Volunteer Involvement generating £44,000 worth of kind contribution.

New lease of life

17 over mature or neglected crack willows were pollarded.

Surveys

- ◆ 3 Highway Drainage Surveys and GIS Reports
- ◆ Clun Fords Survey and GIS Report. 90 Fords.
- ◆ 1 Clun Catchment Crayfish Survey

1.7 km of farm tracks restored,

through regrading the slope and resurfacing with fresh stone and installing additional cross drains or grips.