EA-Anglian 1 BOX 9

HO

NATIONAL LIBRARY & INFORMATION SERVICE

ANGLIAN KEUJUN

Kingfisher House, Golding Way,
Octon Golding,
Peteroorough PEZ 5ZR

Suffolk Estuarine Stategies

Alde and Ore Estuary Strategy Introduction to the Strategy

October 2003

The Environment Agency is the leading public body protecting and improving the environment in England and Wales.

6 - --

It's our job to make sure that air, land and water are looked after by everyone in today's society, so that tomorrow's generations inherit a cleaner, healthier world.

Our work includes tackling flooding and pollution incidents, reducing industry's impacts on the environment, cleaning up rivers, coastal waters and contaminated land, and improving wildlife habitats.

Published by:

Environment Agency Kingfisher House Goldhay Way Orton Goldhay Peterborough PE2 5ZR

Tel: 01733 371 811 Fax: 01733 231 840

© Environment Agency October 2003

All rights reserved. This document may be reproduced with prior permission of the Environment Agency.

Introduction

The Environment Agency is responsible for managing the flood risk arising from rivers and the sea, in many areas.

There are several areas in Suffolk that are becoming susceptible to flooding. The Agency has commissioned the development of long-term strategies to manage the flood defences for three of the Suffolk Estuaries: the Blyth, the Alde and Ore and the Deben. This project is known as the "Suffolk Estuarine Strategies". Flood management strategies are being developed over the next 2 years on a river-by-river basis starting with the Blyth estuary, followed by the Aide and Ore estuary, then the Deben estuary. This consultation document sets out the proposed approach to the strategy in the Alde and Ore estuary (Figure 1).

What is a Flood Management Strategy?

The Environment Agency has permissive powers to build, improve or maintain many of the flood defences in the Alde and Ore estuary within the context of government funding requirements.

The Government encourages operating bodies such as the Environment Agency to consider flood defence in an integrated and sustainable way by looking at the whole of each estuary rather than individual sections. A long term plan, known as a Flood Management Strategy, is developed and sets out the policy and objectives for flood defence taking into account a broad range of local interests and issues. Within this framework we can make decisions about providing the most appropriate flood defences. This approach allows us to manage the whole flood defence system more effectively.

Photo 1 Aldeburgh Marshes

Why are we developing a Flood Management Strategy for the Alde and Ore estuary?

The Alde and Ore estuary has been managed and altered by humans for many centuries. Much of the land next to the estuary has been reclaimed over the past 200 years.

Flood embankments running alongside the river channel provide flood protection to this reclaimed land. A diverse environment has developed on the reclaimed floodplain that supports features of nature conservation interest and activities such as tourism, recreation and agriculture.

Existing flood defences run along extensive stretches of the Alde and Ore estuary. In many places earth embankments protect agricultural, residential and environmentally important locations, whilst the towns of Aldeburgh and Orford host harder concrete and rock revetments compared to the earth embankments. Historically, the estuary was defended through its entire length. However after the surge of 1953 some of the defences, particularly around Iken and at Long Reach, failed and were abandoned in the 1960's after it become unviable to continue to repair them.

Existing flood defences

Figure 2 Flood Defences

Some of the remaining defences are now deteriorating. Channel alignments are changing, areas of saltmarsh are eroding, and the long-term sustainability of the flood defences is in question. Sea levels are also rising; the effect of this will be to increase the risk of flooding and to increase the rate of defence deterioration.

Future flood defence management therefore needs to be considered very carefully to provide the most appropriate level of protection for residential properties, commercial activities and the environment. In order to do this the Environment Agency is undertaking a review of the issues affecting flood defences in the Alde and Ore estuary. This will determine and confirm a strategy for flood management to be implemented in the coming years.

Objectives of this consultation document

The objectives of this consultation document are to:

- Describe the flood defence issues in the Alde and Ore estuary and set out the approach to the study
- Seek the views of interested and affected parties on the study and on potential future flood management objectives for the estuary
- Identify key concerns of individuals and organisations
- Seek environmental and technical data for the study area

Photo 2 Hazlewood Marshes

Photo 3 Butley River at Butley Marshes

Environmental considerations within the Alde and Ore estuary

The Alde and Ore estuary is an important area for those who live and work there. It has ecological and landscape importance, and associated economic, social and amenity value for the local community and tourists alike.

It will be critical for the development of any flood management strategy to consider these varied interests and to try and reach a balance between them within the constraints of national policy and legislation.

The Alde and Ore estuary is a valuable resource for nature conservation, with the majority of the estuary designated under European (EU) and National legislation.

Any flood management options within or adjacent to these sites of high conservation and landscape value have the potential to adversely affect the features of interest, or conversely, provide opportunities for enhancement.

The estuary provides a setting for important features related to residential and commercial land use, archaeology, recreation and tourism and water quality, whilst navigation is of particular importance to commercial and recreational stakeholders on the Alde and Ore. The impacts of the flood management strategy on these features will be a core consideration in its development; a key component of the Alde and Ore estuary strategy will be an environmental appraisal of the proposed options.

The Alde and Ore Special Protection Area (SPA) and Ramsar Site is an internationally important site for birds, covering the Alde and Ore and Butley rivers, Havergate Island and Orford Ness. The SPA designation protects a variety of bird populations and their supporting habitats. The species include avocet, little tern, marsh harrier, sandwich tern, lesser black-backed gull, and a whole host of seabirds and wetland birds.

Figure 3 Special Protection Area

The estuary also contains two sites designated as Special Areas of Conservation [SAC], the Alde and Butley Estuaries SAC and the Orfordness - Shingle Street SAC. The SAC designation protects the numerous habitats and species found here under EU and UK law. In combination, these SACs contain the largest vegetated shingle spit in Europe and one of the largest areas of brackish marsh in Suffolk. Additionally, they are one of the richest sites for brackish coastal lagoons in the UK. These valuable features are set within a mosaic of other EU priority habitats including intertidal mudflats, saltmarsh and a reedbed swamp.

Figure 4 Special Areas of Conservation

The Alde and Ore estuary complex is also designated under national legislation as a Site of Special Scientific Interest (SSSI) for its nature conservation value. This gives protection to the patchwork of estuarine and coastal habitats that support the wide variety of birds, important aquatic plant communities and rare invertebrates found there. The Alde and Ore estuary also forms part of the Suffolk Coasts and Heaths Area of Outstanding Natural Beauty (AONB), a designation highlighting its landscape value.

Figure 5 Sites of Special Scientific Interest

Orfordness-Havergate National Nature Reserve (NNR) lies just south of Aldeburgh on the Suffolk coast. The shingle spit extends southwards for more than 10 miles to Shingle Street, and is separated from the mainland by the River Alde.

Figure 6 National Nature Reserve

What is the approach to the Alde and Ore estuary strategy study?

The Alde and Ore estuary is the second of the Suffolk Estuarine Strategies studies to be undertaken.

Initially, the future behaviour of the river will be predicted using a computer model of the estuary. This will help us to identify options for managing the defences in the future, and look at how those options will affect the estuary and its flood management objectives over time.

Consultation with organisations and individuals who are interested and/or affected by the proposed strategy will be undertaken at these key stages. The parties to be consulted are listed at the end of this document. There are a number of key stages throughout the programme, as shown in Table 1, over the page.

Photo 4 Gedgrave Marshes

Photo 5 Butley River south of Cook's Burn

Outline of the consultation process

Table '

Outline of the Consultation Process

Stage in Programme	Consultation Opportunity	Timescale
Introduction to the Alde and Ore estuary study	Initial consultation with the local community, landowners, statutory authorities and other parties	Autumn 2003
Initial appraisal of options for the Alde and Ore estuary	Presentation of the various scheme options in the form of a public consultation document. Consultation with organisations and individuals who expressed an interest in response to the previous consultation. Public exhibition to present the various scheme options	Winter 2003/4
Appraisal of preferred option for the Alde and Ore estuary	Presentation of the preferred option in the form of a public consultation document. Consultation with organisations and individuals who expressed an interest in response to the previous consultation document	Summer 2004
Publication of Alde and Ore estuary strategy	Advertisement in local newspapers. Public exhibition of Alde and Ore estuary strategy Report available for public comment.	Autumn 2004
Approval of Alde and Ore estuary strategy	Period for review of strategy by Defra and other statutory consultees	From Winter 2004
Alde and Ore estuary strategy implementation	Implementation of the Alde and Ore estuary strategy findings and recommendations	Following approvals

Who will be consulted about the Alde and Ore estuary strategy study?

The following groups will be contacted during the present and future consultations, as well as the general public:

Alde and Ore Planning Partnership

Alde and Ore Wildfowlers

Association

Alderton Hollesley and Bawdsey IDB

Aldeburgh Golf Club

Aldeburgh Productions

Aldeburgh Town Council

Aldeburgh Yacht Club

Anglian Water plc.

Anglian Wildfowlers Association

Barker Gotlee

Bawdsey Parish Council

Boyton Hall Farms

Boyton Parish Council

British Association for Shooting and

Conservation

British Canoe Union

British Telecom

British Trust for Ornithology

Butley Parish Council

CEFAS, Centre for Environment, Fisheries, and Aqua-culture Science

Chillesford Parish Council

Country Land and Business

Association

Countryside Agency

Crown Estate

Defra, Department of the Environment, Food and Rural Affairs

Department for Transport

East Anglia Fisherman's Association

Eastern Sea Fisheries

East Suffolk Water Abstractors

Group

East Suffolk Water Ski Club

English Heritage

English Nature

Environment Agency

Essex and Suffolk Water Company

Friends of the rivers Alde and Ore

Friston Parish Council

Hollesley Parish Council

Iken Parish Council

Internal Drainage Boards

Local clubs

Local conservancy bodies

Local landowners and businesses

Marine Estates

Maritime and Coastguard Agency

National Grid

National Monuments Record Centre

National Trust

New Orford and Gedgrave Parish

Council

New Orford Town Trust

NFU, National Farmers Union

Norfolk and Suffolk Anglers

Norfolk and Suffolk Local Flood

Defence Committee (LFDC)

Orford Sailing Glub

Ramblers Associations

RDS, Rural Development Service

RNLI, Royal National Lifeboat

Institution

RYA, Royal Yachting Association

RSPB, Royal Society for the

Protection of Birds

Shingle Street Association

Snape Parish Council

Strutt and Parker

Sudbourne Parish Council

Suffolk Coastal District Council

Suffolk Coasts and Heaths Project

Suffolk County Anglers Association

Suffolk County Council

Suffolk Preservation Society

Suffolk Underwater Studies Group

Suffolk Wildlife Trust

The Alde and Ore Association

Transco

Voluntary and special interest

groups

Wildfowl and Wetlands Trust

Consultation contact

As part of the introduction to the Alde and Ore strategy, we are seeking everyone's views on the study and on potential future management objectives for the estuary. If anyone has any comments, or would like to raise any key issues or concerns, or are able to provide any useful information in the development of the strategy, please let us know by using the enclosed comments form.

Alternatively, you can contact the project team at the following address:

Environment Agency (Anglian Region) Kingfisher House Goldhay Way Orton Goldhay Peterborough PE2 5ZR

Nigel Pask, Project Manager Telephone: 01733 464 168

E-mail: nigel.pask@environment-agency.gov.uk

ОГ

Black & Veatch Consulting Ltd. Grosvenor House 69 London Road Redhill Surrey RH1 1LQ

Matthew Clegg, Environmental Scientist Telephone: 01737 774 155

E-mail: suffolk-enquiries@bv.com

ENVIRONMENT AGENCY HEAD OFFICE

Rio House, Waterside Drive, Aztec West, Almondsbury, Bristol BS32 4UD Tel: 01454 624 400 Fax: 01454 624 409

www.environment-agency.gov.uk www.environment-agency.wales.gov.uk

ENVIRONMENT AGENCY REGIONAL OFFICES

ANGLIAN Kingfisher House Goldhay Way Orton Goldhay Peterborough PE2 5ZR Tal- 01733 371 811

Peterborough PE2 5ZI Tel: 01733 371 811 Fax: 01733 231 840 MIDLANDS

Sapphire East 550 Streetsbrook Road Solihull B91 1QT Tel: 0121 711 2324 Fax: 0121 711 5824

NORTH EAST Rivers House 21 Park Square South Leeds LS1 2QG Tel: 0113 244 0191 Fax: 0113 246 1889

NORTH WEST PO Box 12 Richard Fairclough House Knutsford Road Warrington WA4 1HG Tel: 01925 653 999 Fax: 01925 415 961 SOUTHERN
Guildbourne House
Chatsworth Road
Worthing

West Sussex BN11 1LD Tel: 01903 832 000 Fax: 01903 821 832

SOUTH WEST Manley House Kestrel Way Exeter EX2 7LQ Tel: 01392 444 000 Fax: 01392 444 238

THAMES
Kings Meadow House
Kings Meadow Road
Reading RG1 8DQ
Tel: 0118 953 5000
Fax: 0118 950 0388

WALES
29 Newport Road
Cardiff CF24 0TP
Tel: 029 2077 0088
Fax: 029 2079 8555

ENVIRONMENT AGENCY GENERAL ENQUIRY LINE

0845 9 333 111

ENVIRONMENT AGENCY F L O O D L I N E

0845 988 1188

ENVIRONMENT AGENCY EMERGENCY HOTLINE

0800 80 70 60

Albe

www.environment-agency.gov.uk

We welcome feedback including comments about the content and presentation of this report.

If you are happy with our service please tell us. It helps us to identify good practice and rewards our staff. If you are unhappy with our service, please let us know how we can improve it.

For further copies of this report or other reports published by the Environment Agency, contact general enquiries on 0845 9333111 or email us on enquiries@environment-agency.gov.uk

