6 Ports and Harbours

6.1 Anchorage of large vessels

	Subject: Anchorage of large vessels

	

	
	Thanet

	1. What is the long-term goal?
	

	20/20 vision / Main objective
	To ensure that all Port, Harbours and Navigation related activities continue in a safe and sustainable manner, avoiding damage to the interest features of the European Marine Sites.

	Is this compatible with the SPA and SAC objectives?
	Yes

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

	Description
	

	Location
	· Ramsgate Port Authority Jurisdiction: Larger vessels may from time to time anchor within the port’s jurisdiction under the control of the Harbour Master.

· North of Margate there is a deep water anchorage known as Margate Roads. The majority of the anchorage lies outside Thanet SAC with just the south-east corner of the anchorage overlapping the boundary. This part of the anchorage is rarely used.

	Numbers involved
	· No data available

	Frequency of activity
	· Ongoing

	Time of year
	· All year

	Other information
	· Margate Roads is a designated boarding and landing area for marine pilots in the North Spit area. It is used to hold vessels whilst awaiting orders to proceed out of the Thames Estuary or to enter the Thames or Medway or as a lay-by.

	Changes over last 6 years
	· There have been no notable changes over the last 6 years.

	Likely trends over next 6 years
	· No new trends identified.

	3. What are the current effects of this activity?
	·

	Social, Economic and cultural
	· Vessels involved in these activities provide an economic benefit to the local community.

· This activity is part of people’s livelihoods.

	Environment
	

	SPA

SAC features
	Reef
	· Anchoring on the reef will cause damage to the reef structure and biological life. Infrequent anchoring, however, is unlikely to cause significant effect.

	
	Cave
	· No known effect

	
	Wintering Turnstone and Golden Plover
	· No known effect

	
	Little Tern
	· No known effect

	SSSI features
	· The SSSI does not extend below low water.

	Other key habitats and species and those of local value
	· Vessels may inadvertently introduce foreign species into the local ecosystem that may impact upon key habitats and species. This may include the introduction of pest species.

	The functioning of the local Ecosystem
	· Vessels may inadvertently introduce foreign species into the local ecosystem. This may include the introduction of pest species.

	The functioning of adjacent ecosystems
	· Vessels may inadvertently introduce foreign species into adjacent ecosystem. This may include the introduction of pest species.

	Other
	· No known effect

	4. What is the current management?
	·

	Organisations responsible for management
	· Margate Roads anchorage is outside the jurisdiction of the Port of London Authority. Because it is situated within UK territorial waters it can be used by vessels without restrictions and is under the control of the Secretary of State for Transport.

· Ramsgate Port Authority

· Thanet District Council as Harbour authority

	Key Documents
	· None identified

	Existing Management
	· Ramsgate Port Authority is empowered under the Ramsgate Corporation Act 1934 and the Harbours and Piers Act 1847 plus other relevant marine statutes. Vessels within the Ramsgate Port Authority Jurisdiction, including within the SAC, are controlled by this legislation.

	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
	· Yes

	Will current management mean the ecosystem can support this activity over the long term?
	· Yes

	Gaps in management
	· None identified

	Gaps in management in relation to the SPA and SAC features
	· Anchorage of large vessels within the SAC is not thought to be significant and does not necessitate management measures.

6.2 Dredging

	Subject: Dredging

	

	
	Thanet

	1. What is the long-term goal?
	

	20/20 vision / Main objective
	Maintenance dredging within the European marine sites occurs in a sustainable manner that avoids any adverse impacts on the features of importance in the area.

	Is this compatible with the SPA and SAC objectives?
	Yes

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

	Description
	· Maintenance dredging occurs in this area to maintain the Ramsgate Port approach channel. It involves the removal of sediment from the channel, which is then disposed of at sea at a particular location.

	Location
	· Dredging occurs within the Ramsgate Port Authority jurisdiction. In particular the Port approach channel and in the port and harbour. Material is disposed of at MAFF licensed disposal sites TH140 at Pegwell Bay and in the past at Ramsgate main sands TH145.

	Frequency of activity
	· Dredging and disposal is ongoing

	Time of year
	· Throughout the year and as required

	Other information
	· TDC as Port and Harbour authority have a licence to dispose of the material dredged from the Port and Harbour. The current licence stipulates that the total quantity to be disposed of at the site must not exceed 66,367 tonnes at TH140 Pegwell Bay.

· In the past clean sand has been deposited under licence on Ramsgate main sands but it is unlikely this site will be used again.

	Changes over last 6 years
	· None identified

	Likely trends over next 6 years
	· Likely to remain the same.

	3. What are the current effects of this activity?
	·

	Social, Economic and cultural
	· Maintenance dredging ensures that there remains a functioning Port – which provides many social and economic benefits for both the local and wider community.

	Environment
	· Disruption to benthic communities.

· Possible temporary water quality issues – increased levels of suspended sediment in the water column.

· Chance of re-suspension of contaminated sediments – this, however, is monitored closely before consenting the disposal of dredgings to sea.

	SPA

SAC features
	Reef
	· The Ramsgate Port approach channel has been surveyed (Ref Natural England). The base of the cut channel supports an impoverished scoured community of no particular nature conservation importance. The reef on either side supports good examples of species rich communities.

· Potential smothering of chalk reef habitat

	
	Cave
	· None identified

	
	Wintering Turnstone and Golden Plover
	· None identified

	
	Little Tern
	· None identified

	
	Dunes (feed sediments)
	· Potential limiting effects on sediment supply for dunes

	SSSI features
	· SSSI does not extend below mean low water mark

	Other key habitats and species and those of local value
	· Fines (fine sediment) in the water affect fish and fish pathways

	The functioning of the local Ecosystem
	· Removal of sediment from they system does affect the natural functioning of the local ecosystem

	The functioning of adjacent ecosystems
	· Disposal sites are affected – potential for contamination

· Altered benthic community at disposal sites

	4. What is the current management?
	·

	Organisations responsible for management
	· Ramsgate Port Authority – dredging

· Marine Consents and Environment Unit – a Food and Environmental Protection Act Licence is required for disposal of dredgings at sea

· Thanet District Council as Harbour Authority

	Key Documents
	· CEFAS document – “The impact of disposal of marine dredged material on the Thanet Coast and Sandwich Bay Candidate Special Area of Conservation”.

	Existing Management
	· Dredging licences are issued by MCEU on a yearly basis and are strictly controlled. If deemed necessary environmental impact studies take place before licences are issued. An assessment of disposal operations has been completed (CEFAS Contract ReportAA001 Feb 2001). It included consideration of the effect of disposal on dune feed sediments and considered there would be no adverse effect arising from the disposal.

· Ramsgate Port Authority submits records of dredging disposals to MCEU on a six monthly basis.

· New Plans or Projects: Any proposed new operations including capital dredging works will be subject to Regulation 48.

	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
	· Possibly not as there may be issues about sediment budgets

	Will current management mean the ecosystem can support this activity over the long term?
	· It needs to be reviewed in combination with management of coastal process and other human interventions in the systems

	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

	
	· None required at this time
	·

	
	·
	·

	Management Measures for SPA and SAC features
	· None required at this time
	·

6.3 Navigation Buoys and recreational buoys

	Subject: Navigation Buoys

	

	
	Thanet

	1. What is the long-term goal?
	

	20/20 vision / Main objective
	To ensure that all Port, Harbours and Navigation related activities continue in a safe and sustainable manner, avoiding damage to the interest features of the European marine sites.

	Is this compatible with the SPA and SAC objectives?
	Yes

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

	Description
	· Navigation and recreational buoys

	Location
	· Navigation Buoys both temporary and permanent are shown on Admiralty Charts

	Frequency of activity
	· Some navigation buoys are permanent and are in place all the time, temporary racing buoys are placed out for seasonal sailing

	Time of year
	· The temporary buoys are placed out from April to September

	Other information
	· Numerous leisure craft operate in the area during the summer

	Changes over last 6 years
	· There have been no notable changes over the last 6 years

	Likely trends over next 6 years
	· No new trends identified

	3. What are the current effects of this activity?
	

	Social, economic and cultural
	· Enhances safety

	SPA

SAC features
	Reef
	· Navigation buoys and temporary racing buoys are anchored on the reef but not known to have a significant impact on the features of European importance

	
	Cave
	· No effect

	
	Wintering Turnstone and Golden Plover
	· No effect

	
	Little Tern
	· No effect

	SSSI features
	· The SSSI does not extend below low water

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

	The functioning of the local Ecosystem
	· No effect

	The functioning of adjacent ecosystems
	· No effect

	Other
	· No effect

	4. What is the current management?
	·

	Organisations responsible for management
	· Navigation buoys within the jurisdiction of Ramsgate Port are the responsibility of Ramsgate Port Authority

· Winter Stoke beacon is the responsibility of Southern Water Services

· Other buoys are the responsibility of Trinity House

· Temporary racing buoys are owned and managed by Royal Temple Yacht Club

· Shipwrecked craft above low water are the responsibility of TDC

· Below the low tide mark shipwrecked craft are the responsibility of Trinity House

	Key Documents
	· None identified

	Existing Management
	· The position of buoys, including temporary ones, are located and approved by Trinity House and the Harbour Authority as the local lighthouse authority

	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
	· Yes

	Will current management mean the ecosystem can support this activity over the long term?
	· Yes

	Gaps in management
	· None identified

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

6.4 Port and harbour operations

	Subject: Port and harbour operations

	

	
	Thanet

	1. What is the long-term goal?
	

	20/20 vision / Main objective
	To ensure that all Port, Harbours and Navigation related activities continue in a safe and sustainable manner, avoiding damage to the interest features of the European marine sites.

	Is this compatible with the SPA and SAC objectives?
	Yes

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

	Description
	· Includes vessel use, fuel storage, waste disposal and general marina operations.

	Location
	· Ramsgate Port and harbour, Broadstairs Harbour, Margate harbour, Sandwich Port and Haven.

	Numbers involved
	· Record of vessel traffic is kept by the Ramsgate Port Authority for the area within their jurisdiction. 1500 tonnes of waste is disposed of by Thanet District Council from visiting boats and boats operating in the harbour.

	Frequency of activity
	· In constant use

	Time of year
	· In constant use

· Activity of recreation and leisure craft increases significantly from March to September

	Other information
	The ongoing activity in the ports and harbours includes the following:

· Use by large commercial ferries

· Use by small commercial coastal vessels

· Use by commercial fishing vessels

· Use by leisure craft

· Fuel storage

· Discharge of waste water from small vessels

· Maintenance dredging of Ramsgate Port and channel (see Dredging)

· Marina operations

(Anchorage and navigation are mentioned separately)

	Changes over last 6 years
	· None identified

	Likely trends over next 6 years
	· No new trends identified

	3. What are the current effects of this activity?
	

	Social, economic and cultural
	· Operations provide economic benefits to the local community

· Employment

· Can be interesting places for people to visit

· Tourism

	SPA

SAC features
	Reef
	· Existing use of the Ports and harbours is not known to be causing significant disturbance to the features of European interest

	
	Cave
	· No known effect

	
	Wintering Turnstone and Golden Plover
	· No known effect

	
	Little Tern
	· No known effect

	SSSI features
	· The SSSI does not extend below low water

	Other key habitats and species and those of local value
	· Vessels may inadvertently introduce foreign species into the local ecosystem that may impact upon key habitats and species. This may include the introduction of pest species.

	The functioning of the local Ecosystem
	· Vessels may inadvertently introduce foreign species into the local ecosystem. This may include the introduction of pest species.

	The functioning of adjacent ecosystems
	· Vessels may inadvertently introduce foreign species into adjacent ecosystem. This may include the introduction of pest species.

	Other
	· No known effect

	4. What is the current management?
	

	Organisations responsible for management
	· Thanet District Council as Port Authority

· Sandwich Port and Haven Commissioners

· Margate Pier and Harbour Company (inactive)

· Marine and Coastal Agency

· Kent County Council Emergency Planning

· Dover District Council

	Key Documents
	· None identified

	Existing Management
	Ongoing activities are carried out under the following regulations and controls:

· Harbour acts

· Waste Management plans

· Waste Water Regulations

· Marine Pollution Controls

· Harbour Emergency Plan

· Port Safety Management Plan

· Ship waste: TDC operates a Waste Management Plan which is submitted to the Marinas and Coastguard Agency for their approval. Oil from ships bilges is taken away by an operator licensed by the Environment Agency. MARPOL Regulations for the disposal of sewage Annex 5 (solid waste) is controlled by the Ports Waste Management Plan.

· New plans or projects: Any proposed new operations will be subject to Regulation 48.

	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
	· Yes

	Will current management mean the ecosystem can support this activity over the long term?
	· Yes

	Gaps in management
	· None identified

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

6.5 Emergency spill contingency

	Subject: Emergency spill contingency

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	To ensure that an effective emergency spill response is in place to avoid major impacts from possible spills.

	Is this compatible with the SPA and SAC objectives?
	Yes
	
	

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

	Description
	Emergency spill contingency planning

	Location
	· Anywhere – but higher probability around Ramsgate harbour and within eastern English Channel shipping lanes.
	· Anywhere – but Dover harbour, Sandwich Port and Haven, and Eastern English Channel are higher probability
	· Anywhere – but Whitstable or Herne Bay harbours and Eastern English Channel or Thames estuary are higher probability

	Numbers involved
	· Few – only takes two vessels to collide; or minor spills from incidents (from tank flushing, to WWII wrecks leakage).

	Frequency of activity
	· Rare

· One major – 2002 in French Channel 30 miles east of Ramsgate.

· Minor oil pollution – a few every winter

	Time of year
	· Anytime – but minor oil spills reported usually in winter from December to March.

	Other information
	· Major incidents co-ordinated by MCA in conjunction with all local authorities & rescue agencies.

· MCA also working on a number of issues related to environmental protection, the major topics being addressed are:

· Ballast Water

· Oil Tagging

· Port Waste Reception Facilities

· Sewage

· Prevention of Oil Pollution

· Marine Litter

· Ship Recycling

· Air Pollution

· Anti-fouling / TBT

	Changes over last 6 years
	· Last closest major incident – 30 miles west of Ramsgate in English Channel in winter of 2002/3 (Tricolor) – c21, 000 seabird casualties, with estimated 41,000-100 000 seabirds deaths (25 000-62 500 Guillemots, 8000-20 000 Razorbills – Birdlife Belgium, estimates).

· Emergency spill contingency planning task was last held in 2002/3

· Satellite navigation monitoring of oil spills in 2004 may have helped reduce oiled bird incidents in 2004/5 and 2005/6, but then Tricolor had already removed large numbers of the seabird population.

	Likely trends over next 6 years
	· The Eastern English Channel area is of high vulnerability to oil pollution incidents (notably in winter Dec-Mar).

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	· Cost of clean up

· Effect on local communities that are impacted by the spills

	Environment General
	· The potential impacts on the environment can be vast, ranging from oiled birds to habitat destruction.

· The potential impacts on the environment can also be long lasting

	SPA

SAC features
	Reef
	· Impacts on algal communities

	
	Cave
	· -

	
	Wintering Turnstone and Golden Plover
	· Oiled birds

	
	Little Tern
	· Oiled birds

	SSSI features
	· Oiled birds

	Other key habitats and species and those of local value
	· There are sporadic problems of ships releasing oil and oil birds at sea

	The functioning of the local Ecosystem
	· The potential impacts on the local ecosystem can be vast, ranging from oiled birds to habitat destruction.

· The potential impacts can also be long lasting

	The functioning of adjacent ecosystems
	· The potential impacts on adjacent ecosystems can be vast, ranging from oiled birds to habitat destruction.

· The potential impacts can also be long lasting

	Other
	· See above

	4. What is the current management?
	
	·
	·

	Organisations responsible for management
	· MCA

· Kent Police

· KCC

· TDC Maritime + Coastal Engineers + Foreshore + Emergency Planning + Environmental Health

· NE

· TCP – for advice
	· MCA

· Kent Police

· KCC

· DDC +

· NE

· KWT & TCP – for advice
	· MCA

· Kent Police

· KCC

· CCC +

· NE

· KWT& TCP – for advice

	Key Documents
	· Emergency Plan in place

· Oil Spill Contingency Guidelines (MCA)

· TDC(Ramsgate harbour)Emergency Guidelines

· {Note: National plan was consulted upon from 06/06/05 to 05/09/05}.
	· DDC/Dover Harbour Authority Emergency guidelines
	· CCC Whitstable Harbour Oil Spill Plan

· Oil Spill Plan Major Emergency Plan

	Existing Management
	· KCC Emergency Planning +TDC

· TDC Maritime – contingency plan

· Voluntary action – Thanet Seabird Rescue & local vets; RSPCA.

· TCWS – asked to report oil incidents.

· TCP produce winter posters for display about oiled seabirds and contact numbers.

· TCP, NE and KWT are all local contacts for nature conservation advice for major oil pollution incidents under the emergency plans.
	· KCC Emergency Planning + DDC?

· Voluntary action – Thanet Seabird Rescue; RSPCA

· TCWS – asked to report oil incidents.

· TCP, NE and KWT are all local contacts for nature conservation advice for major oil pollution incidents under the emergency plans.
	· KCC Emergency Planning + CCC

· Voluntary action – Thanet Seabird Rescue; RSPCA

· TCWS – asked to report oil incidents

· TCP, NE and KWT are all local contacts for nature conservation advice for major oil pollution incidents under the emergency plans.

	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
	· Yes

	Will current management mean the ecosystem can support this activity over the long term?
	· Yes

	Gaps in management
	· None identified

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

