7 Research, Education and Wildlife Tourism

7.1 Archaeology

	Subject: Archaeology

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	Archaeology is a welcome activity around the coast helping to build understanding about past environments and human uses.

	Is this compatible with the SPA and SAC objectives?
	This is compatible with the SPA and SAC objectives if the activity is limited to observation and doesn’t involve destruction of SAC features.

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

	Location
	· There are a variety of archaeological features that can be found around the Thanet Coast. Key places are:

· Minnis to Westgate Bay

· Dumpton Gap to East Cliff

· Sandwich Bay
	· A document outlining some of the features in this area was published in 2006: The Geology, Archaeology and History of Lydden Valley and Sandwich Bay by The Lydden Valley Research Group.
	· There are a variety of archaeological features that can be found along the coast including Reculver Towers and Fort. Reculver Towers is a Scheduled Ancient Monument

	Other information
	· There are several particularly important archaeological sites found on the shore at Thanet.

· Archaeological features are cut into the reef and in the past, sections have been taken for dating purposes.

· There are sites of significant military interest from the Romans to the present day.

· Some people use metal detectors to find old coins etc (not really archaeology) and they can do damage when they try to dig finds up.

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	Positive

· Brings in diverse people - archaeology is popular at present and increasingly attractive to tourists so it brings more and different people to the area

· Education

· Information about historical changes, including industrial archaeology, gives a context to today’s development and increases the sense of History

· It can be interpreted for Tourists

Negative

· Delays civil engineering and development and impacts on cost

· Developers have to pay against their interest

· Payment for archaeological research carries a cost

· Loss of features can occur once the discovery is made

· Cost of monitoring and protecting sites

· Cost of exploring new sites

	Environment General
	· It does help conserve certain areas

· Excavation could be a problem if it is near a sensitive site.

	SPA

SAC features
	Reef
	· Research that would cause physical damage to the reef would be of concern
	
	

	
	Cave
	· No known effect
	
	

	
	Wintering Turnstone and Golden Plover
	· No known effect
	
	

	
	Little Tern
	· No known effect due to location of nest areas
	
	

	SSSI features
	· Allows people to become aware of the designated features and what activities can impact upon them

· Could impact on cliffs if specimens were to be removed

	Other key habitats and species and those of local value
	· Presently there is little work so wildlife and habitats are not disturbed – though exploring sites has the potential to interfere with wildlife

	The functioning of the local Ecosystem
	· No effect

	The functioning of adjacent ecosystems
	· No effect

	4. What is the current management?
	
	
	

	Organisations responsible for management
	· If excavations are proposed Archaeologists will need to seek consent from Natural England

	Existing Management
	· Codes of conduct laid down by the Institute of Field Archaeology

· Effects of civil engineering should be addressed at planning stage

· There are not specific agreements or protection of coastal archaeology - it is not protected from coastal erosion

· There is a procedure if objects are brought up from wreck sites

	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 for specific sites

	Will current management mean the ecosystem can support this activity over the longterm?
	· The future is uncertain as there are so many unknowns

· Sea level rise will mean the sea will cover some sites

· Changes in where the sand is may also cover known sites and uncover unknown sites

· There are still some rogue divers who damage archaeology and wildlife and it is hard to control sites

	Gaps in management
	· TCP develop greater understanding of archaeology so better able to inform local people

· Volunteer wardens need to be trained to understand and check on this aspect of our heritage.

· Communications channels between different interests should be increased

· TCP Website to include links to www.thanetarch.co.uk and associated clubs and organisations

	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

	
	TCP to include archaeology more in its activities so it is better able to inform local people
	TCP
	
	
	
	

	
	Involve Thanet Archaeological Trust in training volunteer wardens in understanding this aspect of Thanet’s Heritage
	TCP
	
	
	
	

	
	TCP Website to include links to www.thanetarch.co.uk and associated clubs and organisations
	TCP
	
	
	
	

	Management Measures for SPA and SAC features
	None identified
	
	
	
	
	

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

	Economic, Social, Environment
	Local involvement in and care for archaeology will be of benefit in understanding past cultures and environments and is a social activity
	
	

	The functioning of this or adjacent ecosystem
	No effect
	
	

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

	Monitoring and who will action
	What
	Who
	
	

	
	TCP can keep a record of activity
	TCP
	
	

	Monitoring of SAC and SPA management
	None required
	
	

	Likely resource requirements
	Minimal
	
	

7.2 Geology and Geomorphology

Also see info on fossil collecting

	Subject: Geology and geomorphology

	

	
	· Thanet
	· Dover
	· Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	· Geological and geomorphological research is undertaken to provide information for management and planning. It is carried out in a way that does not disturb important wildlife.

	
	· The chalk cliffs and shores are a rare rock type and exposed areas should be conserved for the long-term because they provide evidence of past climates, processes, species, and the evolving coastline, and they provide a resource for geological and geomorphological research and education.
	· Wherever possible the sand, mudflats and shingle features between Deal and Pegwell Bay, and the spit at Shellness, should be allowed to function naturally. They provide a resource for the study and understanding of geomorphological process including coastal processes and dune formation.
	

	Is this compatible with the SPA and SAC objectives?
	· Yes

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

	Description
	· The cliffs at Reculver and around the Thanet Coast are of national geological importance and designated a SSSI

	Numbers involved
	· Local geologists go out 6-8 times a year. Up to 4000 children visit Reculver Country Park each year to study coastal processes and geology.

· It is not known how many universities or other education organisation use the rest of the site

· Geological research can involve taking samples of material away. It is not known if this occurs at Thanet and if so in what quantity.

	Time of year
	· Any time of year

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	· Areas of geological and geomorphological interest and importance provide resources for education, interpretation and research.

	Environment General
	· Geological research can involve taking small samples of material away. It has been suggested that some schools study erosion rates by hammering nails into the cliff face, which can be quite detrimental to the geology.

· This resource provides evidence of past and current natural conditions and processes which can inform understanding and management of coastal change

	SPA

SAC features
	Reef
	· Depending on the quantity of samples taken there is the potential for damage to the reef and cliff
	
	

	
	Cave
	· As for Reef
	
	

	
	Wintering Turnstone and Golden Plover
	· No known effect
	
	

	
	Little Tern
	· No known effect
	
	

	SSSI features
	· Removal of important geological features.
	
	

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

	The functioning of the local Ecosystem and functioning of adjacent ecosystems
	· Encouraging natural geomorphological processes where ever possible is part of sustainable ecosystem function
	
	

	4. What is the current management?
	
	
	

	Management
	· Research code, incorporating Geology and Geomorphology produced by NEKSCAG and available from TCP
· Kent RIGS Group receives funding from Natural England for project related activities including geological survey of potential RIGS (Regionally Important Geological and Geomorphological Sites). Local Planning Authorities as land owners are made aware of the Geological Importance these sites. Volunteers help with clearing of sites and the group has produced leaflets on Kentish Ragstone and promote geology to the general public.

	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
	
	

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

	Monitoring of SAC and SPA management
	SAC features are monitored as required and through SSSI condition assessments.
	
	

7.3 Biology and Ecology

	Subject: Biology and Ecology

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	The undertaking of research at all levels that increases understanding of the coastal and marine ecology and systems. It should include research for its own sake as well as to help with improved management, risk assessment, monitoring, impact assessment and likely changes in response to climate change and sea level rise.

	Is this compatible with the SPA and SAC objectives?
	Yes
	
	

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

	Description
	· The study of habitats, species and ecosystems

	Location
	· Fulsam Rock to Foreness Point
	Sandwich Bay and River Stour
	Reculver Country Park

	Numbers involved
	University of Kent
	10 max
	
	· Up to 4000 school children visit Reculver Country Park each year to study coastal processes and ecology

	
	Canterbury Christ Church College
	20 max
	Canterbury Christ Church College
	20 max
	·

	
	Dane Court Grammar School
	30
	
	·

	
	Primary Schools
	3 500 children have visited. Accompanied by TCP/Coastguards/ Lifeguards.
	Research and monitoring of the little terns breeding site is carried out by Kent Wildlife Trust
	·

	Frequency of activity
	· Infrequent

	Time of year
	· All year

	Other information
	· North East Kent Science Advisory Group has been set up to do research and inform management.

· ShoreSearch and SeaSearch Surveys are carried out. These are voluntary programmes collecting habitat and species data and information co-ordinated by Kent Wildlife Trust.

· As part of their responsibilities Natural England has to develop their understanding of the ‘favourable condition’ of the features of interest. This involves carrying out surveys to set baselines, monitoring for natural and man induced change and carrying out research.

	Changes over last 6 years
	· Increasing numbers of school and university education visits

	Likely trends over next 6 years
	· Further increases in visits

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	Positive

· Research information supports interpretation and promotion of wildlife and means people take it more seriously

· It increases understanding

· It informs planning decisions and appropriate management

· It provides evidence not hear say

· The formation of the NE Kent Coastal Science Advisory Group provides the opportunity for coherent and integrated research, the dissemination of results and identification of future research needs

· There are increased cross border collaboration with France

Negative

· It takes long time frames to develop meaningful knowledge

	Environment General
	· Research provides information for the environmental management of the coastline and the status and condition of conservation features

	SPA

SAC features
	Reef
	· Potential effect on the reef from collecting samples and trampling – this will be dependent on numbers involved
	
	

	
	Cave
	· Potential effect from removal of samples
	
	

	
	Wintering Turnstone and Golden Plover
	· Effects will depend on the methods of bird survey. Cannon netting and ringing causes disturbance to the birds and should only ever be carried out by licensed individuals as part of vital research.

	
	Little Tern
	· Effects depend on the methods of bird survey.
	
	

	SSSI features
	· Allows people to become aware of the designated features and what activities can impact upon them

	Other key habitats and species and those of local value
	Any effects will depend on the research being undertaken
	
	

	The functioning of the local Ecosystem
	Any effects will depend on the research being undertaken
	
	

	4. What is the current management?
	
	
	

	Organisations responsible for management
	· Statutory bodies, voluntary bodies, institutions and individuals make up NEKSCAG

	Key Documents
	· A code of practice for conducting research already exists and was prepared by the NE Kent Science Coastal Advisory Group in 2005

	Existing Management
	· TCP data gets fed to NEKSCAG

· TCP have compiled a list of potential research projects for students

· TCP are coordinating agreement on a sea mammal watching code for research (and boat trips)
	
	

	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
	· Increased research and understanding of ecosystem function is needed
	
	

	Will current management mean the ecosystem can support this activity over the long term?
	· The ecosystem can support research that is carried out sensitively but much more research is needed on long-term change and natural processes
	
	

	Gaps in management
	· Monitoring is needed of the effects of the research itself.

· Need to better understand the functionality of the ecosystem and limits to function

· Better understanding of the causes of changes observed over time e.g. changes from animal dominated to plant dominated shores

· Publicise codes more to relevant organisations – send to schools, universities and colleges.

· Make codes short and to the point

	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

	·
	Develop research proposals and seek funding to pioneer research into ecosystem function in a coastal context
	NEKSCAG, NE
	
	
	
	

	·
	Ensure that scientific researchers report back to the community
	NE, TCP & NEKSCAG
	
	
	
	

	·
	Encourage local interest and participation through KFC / KWT ShoreSearch activities (and TCP visits and talks)
	TCP, KWT, KFC
	
	
	
	

	Management Measures for SPA and SAC features
	None identified
	
	
	
	
	

	Likely resource requirement
	Significant resources are needed for ecosystems research
	
	

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

	Economic, Social, Environment

The functioning of this ecosystem and adjacent ecosystems
	Better understanding of the natural and human processes and systems the influence the ecology of the coast will lead to better informed management.
	
	

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

	Monitoring and who will action
	TCP keeps a record of research that is carried out.
	
	

	Monitoring of SAC and SPA management
	Monitoring of SAC and SPA features is part of the research that is undertaken
	
	

7.4 Interpretation and promotion of wildlife and geology

	Subject: Interpretation and promotion of wildlife and geology

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	To inspire, motivate and involve a diverse range of ages and interests in experiences that help them understand and care about the coastal and marine environment. Learning opportunities should be relevant, culturally diverse and include formal and informal learning and be inclusive.

	Is this compatible with the SPA and SAC objectives?
	Yes

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

	Projects or sites
	· Thanet Coast Project

	· Sandwich Bay Bird Observatory (Visitor Centre)

· Pegwell Bay NNR

· A document outlining some of the features in this area was published in 2006: The Geology, Archaeology and History of Lydden Valley and Sandwich Bay by The Lydden Valley Research Group.
	· Kent Wildlife Trust and Canterbury City Council (CCC) events and School visits are organised at Reculver and along the CCC District Coast.

· There is a visitor centre at Reculver

	Numbers, locations and other details
	· Details can be found in Supporting Documents – Annex B

	Time of year
	· Throughout the year, but mainly Spring-Summer
	
	· The centre is open all year varying the opening days and times

	Other Information
	· TCP carry out risk assessment and take Health and safety into account
	
	

	Changes over last 6 years
	· TCP has increased the numbers of events, articles and leaflets influencing increasing numbers of people and more responsible use of the coast.
	
	

	Likely trends over next 6 years
	· Subject to funding the aim is to sustain current levels of public events and activities

· TDC are already looking into improved information

· Interpretation information to be included on TDC Bay Activity signs, in main bays from 2007
	
	

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	Positive

· Funding is more likely to be available for initiatives that encourage more people to healthy outdoor activities – especially young people

· Interpretation brings more people into the area – good for the economy of the area

· Increased knowledge, awareness, respect and sense of ownership so that more people value their coast and its importance

· It enables more informed decision making

· Education is socially and ecologically beneficial

· Activities attract more like minded people and awareness grows

· Increased safety due to increased knowledge

· Reduces misuse of the environment

· Increased community pride and sense of place and a positive feeling to wards that area

· Encourages expertise and experts to share their knowledge with locals and visitors

· More information will create greater awareness amongst day trippers

 Negative

· More signs means more clutter

· Leaflets could cause more litter on the beaches

· Increased knowledge may mean people take more risks

· Safety issues with cliffs and tides

· It is a free activity and may impact the spend in the local area

· Encouraging more people to e.g. rock pool or look for fossils increases knowledge but may also cause increasing levels of damage and take the habitats beyond their carrying capacity

· Increased visits to the shore will also increase litter and effects of trampling e.g. there is a litter problem in outer areas of Thanet which, are rarely cleaned

	
	Thanet Coast Project:

· Better management of activities through the voluntary codes of conduct

· The skills base of volunteer wardens, the public (including children) is improving

· Information is more widely and readily available

· The Website provides an information resource and on-line library open to all. It also provides a responsive guide that can be kept up to date and inform people e.g. about bird flu.
	
	

	Environment General
	· Provided more data e.g. on numbers of strandings

· Cleaner environment
	
	· Rock pooling events run by TCP and KWT at Reculver encourage children to go exploring more on their own

	SPA

SAC features
	Reef
	· The amount of rock pooling may be having a negative effect

· If too much awareness is raised about rock pooling etc then a larger number of people will go to these areas which can be disruptive
	
	

	
	Cave
	· No known effect
	
	

	
	Wintering Turnstone and Golden Plover
	· Well managed events will not cause disturbance to wintering birds

	
	Little Tern
	· Activities do not take place in the summer near where ground nesting birds occur. Little tern, however, have not bred successfully within the North East Kent European Marine Sites since the late 1990’s.

	SSSI features
	· Allows people to become aware of the designated features and what activities can impact upon them
	
	

	Other key habitats and species and those of local value and The functioning of the local Ecosystem
	Positive

· People can identify important and rare species

· Protection of biodiversity

Negative

· Increases disturbance to habitats and species from greater volumes of people

· If rare species are spotted it can lead to crowds and potential damage to the species and surrounding habitats

· Disturbance to seals when people go out on the mudflats

	4. What is the current management?
	·
	·
	·

	Organisations responsible for management
	· TCP has two staff members, a Manager and an Education Officer – implementing action. TCP report to NE Kent EMS Management Group with TDC & NE as joint line managers.
	· Sandwich Bay Bird Observatory

· National Trust

· Kent Wildlife Trust
	· Canterbury City Council

· Kent Wildlife Trust

· English Heritage

	Key Documents
	· NE Kent EMS Management Scheme 2001-6

· EN/TDC agreed work targets 2001;2002; 2003-6

· HLF Education Officer funding proposal 2004-6

· TCP literature (as in 2 above)
	
	

	Existing Management
	· As above
	
	

	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
	· No if recourses and funding are removed - the TCP is funded on a short term basis and much of the work is carried out by volunteers so unless this situation is made more stable it is quite likely that it will not continue over the long term

· Advanced information technology will be used for interpretation

· If existing byelaws are policed

· If activities are managed effectively
	
	· CCC is exploring Lottery Bid potential for Reculver

	Will current management mean the ecosystem can support this activity over the long term?
	· Yes there will be something here to interpret and explain but whether or not it is at the current level of diversity and the current species composition will depend on:

· Climate change (hotter or colder),

· Loss of shore due to sea level rise,

· Wildlife adapting and evolving with environmental changes

· Ongoing management to conserve what is there and get it in a better state,

· Avoidance of major oil spill or other pollution incident

· Changes in the economy and government policy could lead to more development e.g. if Richborough became a port again with associated effects on wildlife of the estuary
	
	· Informal beach combing – need more awareness raising on what people can or can’t take e.g. walk past advice e.g. North Foreland

	Gaps in management
	· Need more research into the effects of increased rock pooling trampling and erosion of the habitats

· Train wardens up so they can take more responsibility e.g. can actively warden to influence and educate shell fishers, support no take zones and how to reach ‘hard to reach’ groups to inform them about the codes of conduct

· Have interpretation in other languages

· More attempt to reach out to hard to reach / less well informed groups

· More advice about sensitive areas and times of year

Suggestions

· “Recent siting” black boards at access points to certain beaches (could be updated on a weekly basis by wardens)

· More information about what is there and to understand and what needs to be maintained

· Advise people about what they can take from the beach

· Provide rock pooling information to children

· Better interpretation e.g. history trail boards need renewing and innovative ways to access information e.g. phones

· Put banners on beaches in the summer

· Lifeguards to have wildlife training and act as information points

· More accessible information points

· Use Civic Societies to help with guided walks - registered person with relevant checks

· Schools and colleges to help out with activities after training

· Have a voucher system for leaflets so it encourages re-use

· Wildlife visitor centre is needed - Coastal project needs to be more accessible

· Seek more funding to work with schools, funding for teacher training and education packs

· Produce glossy book on Thanet’s Coast and wildlife
	
	

	Gaps in management in relation to the SPA and SAC features
	· Need more research into the effects of increased rock pooling trampling and erosion of the SPA and SAC habitats
	
	

	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

	
	Make deliberate efforts to reach young people and hard to reach groups and encourage more to attend activities on the beaches
	TCP
	
	
	
	

	
	Explore the idea of natural zones where rock pooling activities do not take place so that there are reference points where only low impact scientific monitoring takes place
	TCP
	
	
	
	

	
	Continue to manage the impacts on wildlife with interpretation, and walks and talks
	TCP
	
	
	
	

	
	Undertake studies on carrying capacity
	NEKSCAG and NE
	
	
	
	

	Management Measures for SPA and SAC features
	If impacts from increased rock pooling trampling and erosion are identified, appropriate management measures may be required
	NE
	
	
	
	

	Likely resource requirement
	Within current resources of the TCP - provided it continues
	
	

	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
	Increased understanding will lead to greater care for the natural environment.
	
	

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

	Monitoring and who will action
	TCP keeps a record of events and numbers attending
	
	

	Monitoring of SAC and SPA management
	Research into the impacts of rock pooling trampling and erosion would be able to inform monitoring requirements.
	
	

7.5 Bird Watching*

	Subject: Bird Watching

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	Bird watchers can visit the shore and see diverse, plentiful and thriving wintering birds without causing any disturbance.

	Is this compatible with the SPA and SAC objectives?
	Yes
	
	

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

	Description
	· Bird Watching
	
	

	Location
	· Mainly Pegwell & Sandwich Bay NNR; but also Foreness and other places like Reculver to view birds on migration

	Numbers involved
	· Unknown
	
	

	Frequency of activity
	· Frequent
	
	

	Time of year
	· Mainly Spring & Autumn for migrations, but all year.
	· Sandwich Bay
	· Reculver CP

	Other information
	· Sandwich Bay Bird Observatory Trust

· KWT Country Park

· Reculver CP

· BTO – WeBs = Wetland Bird Survey monitors non-breeding waterbirds in the UK

· RSPB Note: RSPB is not responsible for management of bird watching in that they do not have a Wardening role.
	· Sandwich Bay Bird Observatory Trust
	· KWT –Reculver Country Park

	Changes over last 6 years
	· Unknown
	
	

	Likely trends over next 6 years
	· May be increased activity with increasing awareness raising
	
	

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	· Enjoyment

· Education

· Learning

· Twitchers can cause problems for other shore users when they turn up in large numbers
	
	

	Environment General
	· Bird watchers can provide information and data that can be used to research pollution, weather changes, and climate change and monitor food supply

· Improved knowledge of bird species and activities

· Twitchers can cause disturbance and damage to the environment when they turn up in large numbers

· If well managed it can encourage birders to consider other forms of wildlife
	
	

	SPA

SAC features
	Reef
	· No effect
	
	

	
	Cave
	· No effect
	
	

	
	Wintering Turnstone and Golden Plover
	· No effect

	
	Little Tern
	· No effect

	SSSI features
	· It is generally not an intrusive activity

	4. What is the current management?
	
	
	

	Organisations responsible for management
	· KWT in Country Parks & NNR

· NE
	· KWT in NNR/ SBBOT

· RSPB

· NE
	· KWT

· RSPB

· NE

	Key Documents
	· NE Kent EMS MS

· Pegwell & Sandwich Bay NNR Management Plan

· SBBOT Monitoring documents

· RSPB (provides advice on bird watching through their website and leaflets)
	· NE Kent EMS MS

· Pegwell & Sandwich Bay NNR Management Plan

· SBBOT Monitoring documents

· RSPB (provides advice on bird watching through their website and leaflets)
	· NE Kent EMS MS

· RSPB (provides advice on bird watching through their website and leaflets)

	Existing Management
	· Pegwell & Sandwich Bay NNR Management Plan
	· Pegwell & Sandwich Bay NNR Management Plan

· SBBOT
	

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

	Gaps in management
	· None identified
	
	

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

7.6 Wildlife watching boat trips*

	Subject: Wildlife watching boat trips

	

	
	Thanet
	Dover
	Canterbury

	1. What is the long-term goal?
	
	
	

	20/20 vision / Main objective
	Encourage sensitive wildlife watching and boat trips to build understanding and care for wildlife and wider environmental issues, provide an activity for tourists and an income for operators and fun for people.

	Is this compatible with the SPA and SAC objectives?
	Yes
	
	·

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

	Description
	· ‘Wildlife sailing’ - Seal & sand bank excursions

	· Riverbus excursions from Sandwich Quay
	· Wildlife sailing’ - Seal & sand bank excursions

	Location
	· Summer excursions from Minnis Bay (3hrs, 2003-5: TCP commissioned)

· Other trips to the Thames Estuary Forts, Barge race, Kent Windfarm and bird watching.

· Seal trips are due to start from Ramsgate Harbour this season 2006
	· Wildlife Trips to view seals and bird life at the estuary of the River Stour.

· Other trips up river to Pluck’s Gutter & Richborough Fort.
	· a) From Herne Bay to seal colony and sand banks offshore from Birchington (5 hrs)

· Other trips to the Thames Estuary Forts, Barge race, Kent Windfarm and bird watching.

	Numbers involved
	· Only 10 passengers per voyage / 2 crew

	Frequency of activity
	· Tide (1 trip/day, but tide times may be suitable c¾ of time max.) and weather dependant

	Time of year
	· Spring-Autumn
	· All year (Sundays and Wednesdays in winter, Oct-March)
	· As per Thanet

	Other information
	· See www.wildlifesailing.com
	· See www.sandwichriverbus.co.uk/
	· As per Thanet

	Changes over last 6 years
	· Increase in popularity: reached saturation in number of trips possible
	· New seal & bird watching trips in 2005
	

	Likely trends over next 6 years
	· Increased activity

	3. What are the current effects of this activity?
	
	
	

	Social, economic and cultural
	Positive

· Provides an income for operators

· Green tourism contributes to economic well being of the area

· Tourists are attracted to the area

· Trips provide increased awareness and education about wildlife

· Watching wildlife contributes to quality of life

· Employment – direct economic benefit from wildlife

Negative

· Potential conflict between numbers of seals and fishing

	Environment General
	· Improved understanding and care of the environment.

· Monitoring of species provides information and data that can raise issues, inform management, and help audit the state of the sea

· Environmentally friendly way to see seals (unlike PWCs, which cause disturbance)

	SPA

SAC features
	Reef
	· No effect
	
	

	
	Cave
	· No effect
	
	

	
	Wintering Turnstone and Golden Plover
	· No known effect

	
	Little Tern
	· No known effect
	
	

	SSSI features
	· No known effect
	
	

	Other key habitats and species and those of local value
	· Risk of disturbance to the animals – e.g. seals when boats go close to the sand banks where they are hauled out. But seals will habituate - but don’t want them to get too friendly or other boats could hurt them.

	The functioning of the local ecosystem and adjacent ecosystems
	· No known effect

	4. What is the current management?
	
	
	

	Organisations responsible for management
	· TCP – re: commissioned excursions; encourage green tourism relating to wildlife

· Operators
	· SP&HC

· TCP – encourage new green tourism ventures relating to wildlife
	· As per Thanet

	Key Documents
	· None known

	Existing Management
	· TCP - Reference made to seals within Powercraft Voluntary Code

· New mammal watching advice is currently being drawn up by the NE Kent Coastal Scientific Advisory Group aimed at all marine wildlife watchers.
	· As per Thanet
	· As per Thanet

	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
	· As this activity increases in popularity there is higher risk of disturbance

	Gaps in management
	Suggestions

· Need guidance to say how close to the seals and sensitivities at different times of year and locations – a code of good practice - accompanied by information

· Private boat owners need to be influenced to understand the issues - a voluntary code of conduct – get information into chandlers, where the boats go to register, and harbour master. This would need to be in English and other languages

· Liase with coastguards to see if they can keep an eye out and be involved

· Research carrying capacity

· Need to monitor the number of boats and trips

	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

	
	Work up a voluntary code of conduct / guidance with operators who carry out this activity (informed by NEKSCAG)

Involve operators from Canterbury and Dover
	TCP

	
	Research carrying capacity
	NEKSCAG

NE

	Management Measures for SPA and SAC features
	None identified
	

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

	Economic Social Environment
	A voluntary code or guidance (provided it is followed) will mean that this activity can continue.
	
	

	The functioning of this ecosystem and adjacent ecosystems
	No known effect
	
	

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

	Monitoring and who will action
	Monitor seal numbers

Monitor number of boat visits to the sandbanks
	
	

	Monitoring of SAC and SPA management
	None required
	
	

	Likely resource requirements
	TCP can collate data from operators
	
	

