5 Air Based Activities

5.1 Microlights and other aircraft

	Subject: Micro lights and other small aircraft

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	To ensure that the impacts of microlights and other aircraft on birds are managed appropriately to avoid disturbance to the species.

	Is this compatible with the SPA and SAC objectives?
	Yes - if there is no significant increase in activity.
	
	

	2. What is the current situation? (Background Information - Facts and Figures)
	
	
	

	Description
	· Microlights and other small light aircraft

	Location
	· Along coastline
	· Some microlight activity has occurred in the area North of Deal
	· On a few occasions Reculver Cliffs have been used for para and hang gliding

	Numbers involved
	· Private – at least 30 per year

· Plus events.
	
	· There is a club from Folkestone

	Frequency of activity
	· Very infrequent
	
	· Very infrequent

	Time of year
	· Summer or calm Spring or Autumn day
	
	· Summer months

	Other information
	· Private small light aircraft fly from/to Manston (Kent International) Airport

· MCA have spotter plane that occasionally scours coast (e.g. looking for oil pollution.)
· Occasional RAF rescue helicopter or on display

· Events include: Margate Air Show (2005-), and then smaller events such as Water Gala and Sea Sunday displays.

	Changes over last 6 years
	· Occasional micro light sightings (2004-5: Broadstairs-Kingsgate).

· New Margate Air Show started in June 2005, to be repeated in June 2006
	
	· Occasional microlight sightings (2004-5: Reculver to Beltinge).

	Likely trends over next 6 years
	· Same
	
	· Same

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	· Fun

	Environment General
	· Can be used for aerial photography and other forms of data and information gathering

· They cause atmospheric pollution

· They cause noise pollution

	SPA

SAC features
	Reef
	· No effect
	
	

	
	Cave
	· No effect
	
	

	
	Wintering Turnstone and Golden Plover
	· Microlights, hang gliders, and low flying aeroplanes all have the potential to cause disturbance to birds. It has been observed that some species react to such craft as if it was a large bird of prey and leave the area. This means they are unable to use their usual feeding, or roosting sites. The wintering birds use the whole of the coast.

· Wintering birds can habituate to aerial craft but not when it is only occasional.

	
	Little Tern
	· The breeding little tern will have the same reaction as described above. The little tern breeding sites are at Shellness and Plumpudding. Kite propelled activities must be kept away from Pegwell and Sandwich Bay and from Minnis Bay which is near the Plumpudding site. Little tern, however, have not bred successfully within the North East Kent European Marine Sites since the late 1990’s.

	SSSI features
	· There is the potential for them to cause harm to wintering birds – they are unlikely to habituate as it is an infrequent activity

	Other key habitats and species and those of local value
	· No known effect

	The functioning of the local Ecosystem
	· No known effect

	The functioning of adjacent ecosystems
	· No known effect
	
	· Not known

	4. What is the current management?
	
	
	

	Organisations responsible for management
	· Private landowners may have space for microlights to takeoff/land

· Manston (Kent International) Airport Civil Aviation Authority

· Maritime and Coastguard Agency – spotter plane and sea rescue (RAF)

· Thanet DC special events –Kent Air Show at Margate

· Kent Police

· Regulation by aviation authorities

	Key Documents
	-

	Existing Management
	· Some management exists through the clubs

	5. Will this management get us to where we want to go – if not why not?
	
	
	

	Will current management deliver the long term vision for this activity
	· The activity is so infrequent and is neither to be encouraged further nor is there the need for management

· Possible requirement for monitoring

	Will current management mean the ecosystem can support this activity over the longterm?
	· Oil and fuel prices may well limit recreation use of powered aircraft

	Gaps in management
	· None identified

	Gaps in management in relation to the SPA and SAC features
	· None identified

	6. What, if anything, do we want to do?
	
	
	

	Management measures, policies, actions, New ideas or solutions and who will action
	What
	Who
	What
	Who
	What
	Who

	
	Keep a watching brief to ensure there is no significant rise in small aircraft using the area
	TCP
	
	
	
	

	Management Measures for SPA and SAC features
	As above
	
	
	
	
	

5.2 Kite Propelled Activities including boarding and buggying (land) and kite surfing (water) and Land sailing (sand yachting)

	Subject: Kite propelled activities - boarding and buggying

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	Kite based activities and land sailing are a welcome new form of recreation that takes place at locations and times of year that do not cause disturbance to birds or risk to people.

	Is this compatible with the SPA and SAC objectives?
	It will depend on the location and frequency of activities. In some locations kite surfing can be incredibly detrimental to bird populations.

	2. What is the current situation? (Background Information - Facts and Figures)
	
	
	

	Description
	Kite propelled activities including boarding, buggying (land) and kite surfing (water). Land sailing craft are small buggies with a sail.

	Location
	Buggying /kite boarding

	· On clifftop grassland – Palm Bay
	
	· Boarding on cliff top grassland

· Kite surfing along all coast

	
	Buggying on beach
	· Minnis Bay sand; occasionally appears elsewhere. Kite board school in place.
	· Sandwich Bay
	·

	
	Kite Surfing –
	· Minnis Bay, Westbrook and Ramsgate main sands (-when not heavily used by the public). Occasionally Pegwell Bay (-see management!)
	· Sandwich Bay
	·

	
	Land sailing
	· Minnis Bay west side and Palm Bay cliff top grassland
	
	

	Numbers involved
	· Kite Propelled Activities: Usually below 8 at any one time. Guesstimate of about 75 in E.Kent. Land Sailing: Approximately 10.
	· Not known
	· Regular 100 users – 25 at a time along the coast mainly in Whitstable and Long Rock.

	Frequency of activity and time of year
	· Kit Propelled Activities: Guesstimate of 50 occasions a yr mainly summer; but kite surfing is weather dependant (notably wind force & direction) but tends to take place all year round.

· Land Sailing: This sport is generally carried out in the winter months because it needs empty beaches and stronger wind. Can also occur in later summer and autumn. The frequency of the activity is dependent upon the wind.
	· All year round, usually at low tide.

	Other information
	· Kite surfing tends to be linked to the Wind Surfing clubs at Minnis and Westbrook. Occasionally people from outside the area may set up kites in sensitive locations e.g. Sandwich Bay.

· Thanet’s only Land Sailing club has actually folded.
	· Local club at Whitstable and kite surfing school

	Changes over last 6 years
	· Kite surfing is a new activity that is steadily increasing in popularity. TDC is trying to encourage Kite surfing within three areas (as above).New shop (Mud Bay) opened in Broadstairs High St, also gives lessons.

· There has been a slight rise in Land Sailing activity, but there are still low numbers. There has been a change of location from Margate main sands to Minnis Bay. There is no club at Margate anymore – there is now more of problem on the green at Palm Bay and at times in Minnis Bay.
	
	· There has been an increase. CCC is trying to encourage kite surfing in designated areas.

· Keeping to Whitstable and designated parts of the Thanet Coast will encourage the conservation of kite surfing free zones.

	Likely trends over next 6 years
	· Limited but steady increase for these extreme sports.
	
	

	3. What are the current effects of this activity?
	

	Social, economic and cultural
	Positive

· Physically demanding so promotes fitness, health and vitality

· It’s good fun

· It’s new and an exciting sport

· It is appealing to watch and is an attraction

· New coastal recreation activities at Thanet – vital for tourism economy

· Brings in visitors

Negative

· There are issues with the extent that they can control their direction which can cause difficulties for other shore or sea users

· This contravenes international collision regulations

· Can go very fast so could be safety issues for other beach users

	Environment General
	· It is non polluting

	SPA

SAC features
	Reef
	· No known effect
	
	

	
	Cave
	· No effect
	
	

	
	Wintering Turnstone and Golden Plover
	· Large kites on land or sea have the potential to cause disturbance to birds. It has been observed that some species react to large kites as if they were large bird of prey and leave the area. This means they are unable to use their usual feeding, or roosting sites. The wintering birds use the whole of the coast. This effect has been observed in Pegwell and Sandwich Bay when kite boarding has taken place and on the north coast when kite buggies have been used on the beach or cliff top. Wintering birds can habituate to aerial craft but not when it is only occasional.

· Land sailing does have the potential to impact on wintering birds, although levels of recorded disturbance have not been significant (Mayo, 2006).

	
	Little Tern
	· The breeding little tern will have the same reaction as described above. The little tern breeding sites are at Shellness and Plumpudding. Kite propelled activities must be kept away from Pegwell and Sandwich Bay and from Minnis Bay which is near the Plumpudding site. Little tern, however, have not bred successfully within the North East Kent European Marine Sites since the late 1990’s.
	

	SSSI features
	· See above for turnstone

	Other key habitats and species and those of local value
	· They can disturb wintering waders

· They can disturb nesting birds

	The functioning of the local Ecosystem
	· Displacing birds will have an effect on the rates of predation within the system

	The functioning of adjacent ecosystems
	· Birds may be displaced to neighbouring areas

	4. What is the current management?
	
	
	

	Organisations responsible for management
	· Thanet DC – beach activity management & zoning
	· Dover DC
	· CCC

	
	· TCP – voluntary

· NNR Committee – for NNR (managed by KWT)

· NE – SSSI agreement with landowners.

· SP&HC - bylaws

	Key Documents
	· Thanet Coastal Codes (TCP, 2005) - includes references to Windsurfing safety guidelines by MCA and British Kite Surfing Association.

· SP&HC – bylaws

· TDC beach information – signs/maps and tourism information

	Existing Management
	· TDC manages Kite Surfing by encouraging use at Minnis Bay, Westbrook (both with links to the Windsurfing Clubs) and Ramsgate main sands (-when not heavily used by the public). Occasionally Pegwell Bay (-see below)

· CCC manages kite surfing in accordance with local shops and schools
· Effects of human activities on turnstone (EN researcher, 2001-3) suggest that kite surfing could causes significant levels of disturbance to roosting/feeding turnstone.

· Wind-powered Activities Code – includes kite-surfing (within Thanet Coastal Codes, 2005). This includes specific recommendations (e.g. to keep activities away from coastal bird feeding grounds and roosts; shingle beach roost sites; seals; other users and sensitive sites (e.g. NNR).
· KWT to show Thanet Coastal Codes on display panels within NNR, notably opposite The Sportsman PH.

· Kite surfing guidelines within the Sandwich and Pegwell Bay NNR has been agreed through dialogue between Kite surfing users, nature conservationists, NE, TDC and TCP (in 2004) - to allow very limited use of the northern part of the site, under specific conditions (i.e.: offshore winds for the main designated Thanet sites; no publicity allowed to promote use of this activity on this site). NE have produced a map to summarise these guidelines, and have said that all will help to keep a ‘watching brief’ on the activity here, and keep the situation under review. NE or NNR Bylaws would be a last resort.

· Signage

	5. Will this management get us to where we want to go – if not why not?
	
	
	

	Will current management deliver the long term vision for this activity
	· They may be unaware of navigation ‘rules of the road’ and need to be informed for safety reasons

· Not if the sport grows significantly in popularity

	Will current management mean the ecosystem can support this activity over the longterm?
	· Less shore with rising sea level

· Long term affects on bird numbers and health

	Gaps in management
	Kite Propelled Activities:

· This is a new sport which is not fully managed – there are no voluntary agreements, it is unregulated. There are also issues of health and safety and insurance.

Suggestions

· Need changes to code of conduct to include this activity

· Need control in Pegwell Bay so that they do not disturb wintering waders

· Need for Byelaws or other better management

· Need areas designated for use - clear zoning

· Need for wider consultation about how to accommodate new activities and develop specific codes

Land Sailing:

· It is not included in the coastal codes.

Suggestions
· Code needs to include a ban on the sport during harsh weather conditions and other measures to minimise disturbance to feeding birds, such as keeping to the back of beaches

· The codes should also concern safety towards other coastal users

	Gaps in management in relation to the SPA and SAC features
	· Possibly need to examine exclusion zones for some important SPA sites

	6. What, if anything, do we want to do?
	
	
	

	Management measures, policies, actions, New ideas or solutions and who will action
	What
	Who
	What
	Who

	
	Kite Propelled Activities: Meet and dialogue with representatives of the sport to consider the options and suggestions for management and select the most workable
	TCP, KWT, NE, DDC and TDC with kite boarders
	CCC will meet with Natural England to agree action for reducing disturbance to wintering or ground nesting birds, from kite boarding and buggying where it takes place within the Canterbury part of the SPA

	CCC

NE

	
	Land Sailing: Develop codes of conduct with land sailors.
	TCP
	
	NE

	
	Collate data on where and when this activity takes place
	
	
	From 2007

	Management Measures for SPA and SAC features
	If required, may need to implement exclusion zones for some important SPA sites. Raise awareness of potential disturbance impacts to wintering birds from land sailing.
	NE

TCP
	If required, may need to implement exclusion zones for some important SPA sites. Raise awareness of potential disturbance impacts to wintering birds from kite surfing.
	CCC

	Likely resource requirement
	Resource requirement will depend on management option selected
	
	Not known

	7. What is the likely long tem effect of what we want to do on the following?
	
	
	

	Economic Social Environment

The functioning of this and adjacent ecosystem
	Finding ways to enable these new sports to continue whilst minimising the effect on wildlife will benefit all concerned
	
	

	8. How will we know if we are going in the right direction?
	
	
	

	Monitoring and who will action
	Monitoring is carried out by TCP as part of their voluntary warden scheme
	
	Proposed monitoring is carried out as part of the proposed CCC voluntary warden scheme.

	Monitoring of SAC and SPA management
	Yearly monitoring of turnstone disturbance will identify any potential issues related to kite propelled activities and land sailing.

	Likely resource requirements
	Minimal
	
	Not known

