

Coastal Access

Whitehaven to Silecroft

Advice on reading the report

This report sets out for approval by the Secretary of State our proposals for the England Coast Path and associated Coastal Margin on this stretch of coast. It is published on our web pages as a series of separate documents, alongside more general information about how the Coastal Access programme works:

Overview

This document is called the **Overview**. It explains the overall context for the report and includes background information which is helpful in understanding our proposals. It also provides key information concerning specific aspects of our proposals, including roll-back and access restrictions or exclusions.

Please read the Overview first – in particular part 3, which includes notes to help you understand the detailed proposals and accompanying maps.

Proposals

Chapters 1 to 4 are called the **Proposals**. These explain the access provisions we propose for each length of coast to which they relate.

Each chapter is accompanied by detailed **maps** of the relevant length of coast. The maps are numbered according to the part of the chapter to which they relate. For example, maps 1a to 1f illustrate the proposals in chapter 1.

Using Map A (previous page)

Map A shows the whole of the Whitehaven to Silecroft stretch divided into short numbered lengths of coast, from Whitehaven at the north end (Chapter 1) to Silecroft at the south end (Chapter 4).

Each number on Map A corresponds to the number of the chapter in proposals which relates to that length of coast.

To find proposals for a particular place, find the place on Map A and note the number of the chapter which includes it. Please read the introduction to that chapter first; it will help you to understand the proposals that follow it. Then read the relevant part of the chapter while viewing the detailed map with the corresponding number.

If you are interested in an area which crosses the boundary between two chapters then please read the relevant parts of both chapters.

Printing

If printing, please note that the maps in chapters 1 to 4 should ideally be printed on A3 paper. If you don't have the facility to print at A3 size, we suggest you print the chapter you are interested in on A4 paper and view the map on your computer screen, using the zoom tool to view it at a suitable size.

Contents

Part	Title	Page
Map A.	Key map	2
	Advice on reading the report	3
Introdu	ction	
1.	Purpose of the Report	5
2.	The determination process	6
3.	Understanding the detailed maps	7
Prepara	ition of the report	
4.	General approach	12
5.	Key issues along this stretch	14
	a) Recreational issues	14
	b) Natural environment	16
	c) Historic environment	18
	d) Interests of owners & occupiers	18
	e) Coastal processes	20
Map B.	Existing public access	21
Мар С.	Key statutory environmental designations	22
Implem	entation of the proposals	
6.	Physical establishment of the trail	23
Table 1.	Estimate of capital costs	23
7.	Maintenance of the trail	24
8.	Future changes	24
9.	Restrictions and exclusions	27
Maps D	,E & F Extent of proposed restriction/exclusions	28
Annexe	es s	
A.	Bibliography	29
В.	Glossary of terms	31
C.	Excepted land categories	36
D.	National restrictions	37

Introduction

1. Purpose of the report

Natural England has a statutory duty under the Marine and Coastal Access Act 2009 to improve access to the English coast. The duty is in two parts: one relating to securing a long-distance walking route around the coast; the other to a margin of coastal land associated with the route where people will be able to spread out and explore, rest or picnic in appropriate places.

To secure these objectives, we must submit reports to the Secretary of State for Environment, Food and Rural Affairs recommending where the route should be and identifying the coastal margin. The reports must follow the approach set out in our methodology (the Coastal Access Scheme) which – as the legislation requires – has been approved by the Secretary of State.

Each report covers a different stretch of coast. This report sets out Natural England's proposals to the Secretary of State under section 51 of the National Parks and Access to the Countryside Act 1949 for improved access along the Cumbrian coast between Whitehaven and Silecroft.

Our Proposals would make the following key improvements to the existing arrangements for access to this part of the coast:

- New sections of coastal path would be created in strategic places to link existing coastal paths into a continuous route along this stretch of coast for the first time;
- For the first time, there would be secure statutory rights of public access to areas of beach, cliff and other coastal land on this stretch of coast;
- The coastal path would be able to 'roll back' as the cliffs erode or slip, solving long-standing difficulties with maintaining a continuous route on this stretch of coast.

This is a significant opportunity to improve public access to this stretch of coast with benefits for residents, businesses and visitors.

Once approved and established, this part of the England Coast Path will be managed as part of the family of National Trails.

2. The determination process

The report is submitted in accordance with our statutory duty under section 296 of the Marine and Coastal Access Act 2009 ('the 2009 Act') to improve access to the English coast.

On 15th October 2014 the report was advertised in accordance with Schedule 19 of the 2009 Act. Starting from this date, an eight-week period is allowed during which:

- Any person may make representations to Natural England about the report; and
- People with a relevant interest in affected land (i.e. owners or occupiers) may make formal objections about the report.

Guidance on how to make representations and objections about the report, together with the forms which must be used in each case can be viewed here:

www.naturalengland.org.uk/coastalaccess

All objections and representations must be received by Natural England no later than 5pm on Wednesday 10th December 2014 in order to be regarded as valid.

Once all representations and objections have been considered, the Secretary of State will make a decision about whether to approve our proposals, with or without modifications. Chapter 3 of our Coastal Access Scheme (our statutory methodology) explains these processes in more detail (see Annex A: Bibliography).

The Secretary of State may confirm the report in full, confirm it with modifications to our proposals, or reject some or all of our proposals. In the latter case we would prepare an amended report for consideration by the Secretary of State, relating to the part(s) of the coast affected by the rejected proposals. The same procedures for representation and objection would apply to the amended report.

Once proposals for the Whitehaven to Silecroft stretch have been confirmed, there will be a preparation period before the new access rights come into force. This period is to carry out any necessary physical establishment of the trail and to put in place any local management arrangements (including any approved local access restrictions and exclusions).

Once this preparation period is complete, the rights will be brought into force by order on the stretch on a date decided by the Secretary of State. We will publicise the commencement of the rights to ensure they are known about and understood locally.

Parts 6 to 8 of this Overview explain more about the arrangements we envisage will be necessary for the establishment and maintenance of the route, and the procedures which we will follow to make any subsequent changes that may be necessary once proposals for the Whitehaven to Silecroft stretch have been approved.

3. Understanding the proposals and accompanying maps

Before looking at the proposals and accompanying maps, it will help you if you read the following notes and then study the key to the maps carefully.

Our Proposals:

The proposals are divided into 4 chapters that relate to a particular length of coast. Each **chapter** is accompanied by a set of detailed **maps** of the relevant length of coast. The maps are numbered according to the part of the chapter to which they relate. For example, maps 1a to 1f illustrate the proposals described in chapter 1.

Each **chapter** comprises four parts:

- Part 1 This introduces our proposals for that length of coast. It sets the context and summarises any proposed use of our discretion in relation to aligning the route along an estuary, or to recommend changes to the default landward coastal margin. It also summarises the main access management measures that will need to be introduced and the overall accessibility (ease of use for all) of this length of coast, for all users. Additionally, it may identify any future changes of which we are aware that are likely to impact on this part of the coast, and explain how our proposals deal with this change.
- Part 2 This contains tables which form the detailed commentary to our formal proposals to the Secretary of State. The tables provide key details about the route sections along that particular length of coast, and should be read in conjunction with the relevant maps.
 - □ In the first table or set of tables, we set out detailed information for each section of coast under the following column headings:
 - Map(s) This column indicates which of the report maps to view alongside the details in the other columns in the same row.
 - Route section number(s) This is the unique identification number for the route section concerned. In some cases, two or more adjacent route sections will be amalgamated into a single row in the table, if all other displayed details happen to be identical.
 - Current status of this section This describes the current status of the route we have proposed and whether it has any existing access rights. Public highways, including public rights of way such as footpaths, are excepted from new coastal access rights because the existing public rights to use such highways will remain in force, and the trail is able to make use of these. See Annex C of this Overview for more information on excepted land categories.
 - Other sections of the proposed trail that do not currently have any access rights or where access is currently permitted by the landowner will become subject to new coastal access rights if our proposals are approved. These new rights, and any national or local restrictions on them, will not affect any existing access arrangements for cyclists, horse-riders or other types of recreational user that may currently exist at the local level for example by formal agreement with, informal permission from or traditional toleration by the owner of the land, or through any type of pre-existing legal right that remains in force.

- Current surface of this section This is a description of the existing surface of the proposed section of the trail.
- Roll-back proposed? This indicates whether we propose that in the event of significant erosion or other coastal processes or significant encroachment by the sea, a section of trail should be capable of being repositioned at any time after approval of our report, in the way explained in part 8 of this Overview, without needing further confirmation of the change by the Secretary of State. The column also indicates whether the 'roll-back' requirement is likely to give rise to a normal or more complex change on this section. (In the case of more complex outcomes, further details are provided in the 'Roll-back implementation' table). Section 4.10 of the Coastal Access Scheme explains in more detail how roll-back works.
- Landward boundary of the margin This describes any proposals for the default landward boundary of the coastal margin on this section to be altered or clarified - see iv below in the Notes on Maps.
- Reason for proposed landward boundary discretion This provides an explanation for any such proposal to alter or clarify the default margin on this section. This may be either because we are proposing a clear boundary around land that in our view would be margin by default, because it matches the description of 'coastal land' explained at paragraphs 4.8.8 of the Scheme; or because we propose using our discretion to add land to or remove it from the default margin, as described at paragraphs 4.8.11 of the Scheme.
- Proposed exclusions or restrictions This indicates whether, at the time the proposals were prepared, we had identified any requirement for exclusions or restrictions that might affect either the section of trail itself or the adjacent margin. Any such exclusion or restriction identified might either come into force immediately following commencement or at some future date. It will sometimes be necessary to introduce new exclusions or restrictions in the future, even if not identified at the time of preparing our proposals. See Part 9 of this document and Part 2.4 of the approved Coastal Access Scheme for more information.
- □ In the second table (or set of tables) for each chapter, we set out any other options that were considered during our initial planning (in relation to the route and the coastal margin), and explain why they did not form part of our proposals.
- ☐ The third table or set of tables for each chapter provides further details of any situation where local circumstances mean that implementation of roll-back is likely to be more complex. We identify the key issue and our expected resolution.

Annotated examples of these various tables are given below, to illustrate how they are used.

■ Part 3 - This sets out our formal proposals to the Secretary of State for which we are seeking approval in relation to the length of coast covered by the chapter. These proposals give legal effect to the position summarised by the preceding tables.

Examples of tables in each chapter, with explanation of their contents:

1.2.2 Other options considered - Maps 1a & 1b: Kells to Birkhams quarry

Map(s)	Section Option number(s)			Option(s) considered			Reasons for not proposing this option			
1a & 1b	whs-1-s006 to WHS-1-s010		We considered aligning the trail on the tarmac track slightly further inland.		We opted for the proposed route because it is closer to the sea and maintains views of the sea. The tarmac path remains available to walkers and may well provide a more accessible alternative to the se with reduced mobility.					
The relevant map(s) for the route section(s).				section s) (as shown ccompanying		options we the route or	n describes other considered for margin for the oute section(s).		that the	umn summarises the reason(s) other options we considered t preferred.

1.2.3 Roll-back implementation - more complex situations: Map1f: Rottington Beck, St Bees to Pow Beck, St Bees

Map(s)	Section number		s(s)	Feature or site potentially affected		How we will manage roll-back in relation	o this feature or	site	
1f	WHS-1-S042 to WHS-1-S044			Caravan site.		If it is no longer possible to find a viable route seaward of the caravan site, we will choose a new route after detailed discussions with all relevant interests, either (a) to pass through the site, or (b) if this is not practicable, to pass somewhere on the landward side of it. In reaching this judgement we will have full regard to the need to seek a fair balance between the interest of potentially affected owners and occupiers and those of pe public.			
The relevant map(s) for the route section(s).		nun on t		trail section mber(s) (as shown the accompanying ps).		This column identifies any areas that could cause us to consider a more complex solution to roll-back than would normally be required.		This column summarises our expected approach to roll-back in these circumstances.	

Notes on Maps:

These notes help explain the maps provided for each chapter.

The proposed route of the trail:

- i The thickness of the line used to depict the proposed route on the maps is intended to make it easy to find on the map and to enable us to differentiate, by shading the line differently, between sections of the route that would use existing rights of way, sections that appear to follow other existing walked lines on the ground, and sections that do neither. The thickness of the line on the map is not an indication of the width of the actual trail on the ground - the proposed route simply follows the centre of the line shown. The legislation makes the default width of the trail four metres, but its actual width varies a good deal in practice, according to the detail included section by section in the proposals.
- ii In places there are differences between the line of public rights of way recorded on the local Definitive Map, and paths currently used and managed on the ground as public rights of way. Some of these differences may be attributed to adaptation of the path over time to cope with coastal erosion and other processes, whilst others appear to arise from anomalies in the way the rights were originally recorded on the definitive map. The maps in this report show the public rights of way as recorded on the definitive map, and depict them as accurately as possible at the scale used. See part 4.7 of the Scheme for further information.

The coastal margin:

- iii The proposed route of the trail shown on the maps is important in understanding the extent of the coastal margin to either side of it. Under the legislation:
 - the coastal margin is a single, continuous corridor of land which includes the trail itself;
 - the margin also includes all land seaward of the trail land although not all of that land would be subject to a new right of access (see point vi below);
 - the landward extent of this margin is by default the trail itself, or the inland edge

- of any land adjoining the trail on its landward side that is foreshore, cliff, dune or beach, or a bank, barrier or flat, or section 15 land (see Annex B: Glossary of terms).
- iv We have the discretion to propose that the landward boundary of the coastal margin should coincide with a recognisable physical feature on the ground even if the effect of doing so is to add land into the margin, or to remove land from it. We may use this discretion:
 - to propose that instead of the default trail width of four metres set by the legislation, particular physical features such as walls, fences or pavement edges should be used where appropriate to define the landward extent of the trail land on that section of the route: such features cannot be depicted on the maps at the scale used, but they are described in the formal proposals which accompany each map;
 - to clarify or adjust the boundaries of a landward area included by default as margin, in order to create a better 'fit' with the circumstances on the ground; or
 - to propose in some places that additional areas of land should be added to the coastal margin landward of the trail: land which is affected by such proposals is indicated on the maps with a purple wash and described in the formal proposals which accompany each map.

Further explanation of these powers can be found at part 4.8 of the Coastal Access Scheme. Our proposals take full account of any views expressed by the owner or occupier of affected land about whether the powers should be used in any of these ways.

- **v** Land which forms part of the coastal margin would be subject to access rights, other than:
 - any excepted land, such as land covered by buildings or their gardens or curtilage:
 Annex C summarises in full the categories of excepted land under the legislation; and
 - any land where coastal access rights would be excluded under our statutory powers: we indicate in the report where we already know of circumstances that make this necessary, and make any proposals accordingly.
- **vi Spreading room** is the term used in the report to describe any land, other than trail land, which would form part of the coastal margin and would have public rights of access. It does not therefore include any excepted land within the margin, or any existing access land on the landward side of the trail that is omitted from the margin.

Annex B (Glossary of terms) includes a full definition of these terms which you may find helpful in understanding the report.

Voluntary access dedication:

vii Land that was previously dedicated as access land under section 16 of the Countryside and Rights of Way Act 2000 (CROW) will become subject to the coastal access regime if it forms part of the coastal margin in any of the ways described above. There is also provision in the legislation for a land owner or long leaseholder to dedicate other land voluntarily as coastal margin if it lies adjacent to it or within it. Dedicating land as coastal margin disapplies the excepted land provisions within it, and may also make provision for the removal or relaxation of specific national restrictions that would otherwise apply. Section 4.8 of the Coastal Access Scheme explains these provisions in more detail.

Preparation of the report

4. General approach

To secure the twin objectives under the legislation, we have followed the approach set out in our Coastal Access Scheme, as approved by the Secretary of State on 9 July 2013. Chapter 3 of this detailed document sets out the stages of implementation we must follow.

In accordance with this approach, and before making the proposals in this report, we conducted extensive preliminary work in two main stages:

- **Stage 1: Prepare** defining the extent of the coastal stretch with access authorities and identifying the key issues and opportunities, including sensitive features, in conjunction with key organisations; and
- Stage 2: Develop checking the alignment on the ground, sharing our initial thoughts with land owners and offering to 'walk the course' with them, planning for the protection of key features, talking further with key interests and realitychecking our proposals.

Stage 1 - Prepare

This stage involved us working closely with access authorities to develop an understanding of the stretch, agree its exact extent and carry out initial familiarisation visits. We held discussions with representatives of national and local organisations with a strategic interest in this stretch of coast. This included discussions with those we are required by legislation to consult at this stage:

- the local access forums (for both Cumbria and the Lake District National Park);
- County and District Council officers, including ecology, geology, historic environment, planning, transport and countryside ranger staff;
- officers of the Lake District National Park Authority;
- local officers from the Environment Agency, in relation to flood defence and coastal erosion management on this stretch of coast;
- local officers of English Heritage, in relation to historic features on this stretch of coast; and
- the Ministry of Defence, in relation to defence interests on this stretch of coast.

We also held discussions with representatives of specific interest groups, including:

- the Ramblers:
- the Open Spaces Society;
- the British Mountaineering Council;
- the National Farmers Union;
- the Amphibian and Reptile Conservation Trust;
- the British Association for Shooting and Conservation, and
- the Country Land and Business Association.

We publicised the start of our work on the stretch on our website and provided an opportunity for all other interested parties to submit to us their views on local issues and opportunities.

We also engaged with relevant specialists, both within Natural England and from other organisations, to consider any potential for impacts on key sensitive features. See part 5 below for more information.

In addition to these discussions we took into account a wide variety of information, plans and strategies that we considered relevant to the alignment process. Those that are published on the internet are listed in Annex A: Bibliography.

We then took all reasonable steps to identify owners, occupiers and those with a legal interest in the land which could be affected.

Stage 2 - Develop

This stage involved us contacting and discussing our initial thoughts with relevant owners, occupiers and other legal interests.

We asked for their views and invited them to join us when we visited the land to 'walk the course' so that we could discuss options for alignment based on mapped summaries of our emerging proposals.

In most cases this was done through separate site meetings with the individuals and businesses concerned. In the interests of efficiency we also held two open meetings to discuss our proposals with people with an interest in the project or in land likely to be affected.

We also took reasonable steps to identify and contact any owners, occupiers or other parties with a legal interest in the land who could foreseeably be affected in the future as a result of any roll-back that may prove necessary.

See part 8 – Future Change – below.

We then held further detailed discussions with internal and external specialists to refine our thinking on protecting key sensitive features, as well as carrying out any necessary assessments.

After further discussions with key local and national organisations we refined our proposals and checked them on the ground before moving onto Stage 3 – Propose, which is the substance of this report.

5. Key issues along this stretch

a) Recreational Issues

Map B gives an overview of existing public access to the Cumbria coast between Whitehaven and Silecroft, showing the Cumbria Coastal Way (a locally promoted longdistance walking route), public rights of way (where these do not coincide with the proposed route) and access land.

The Cumbria Coastal Way is a linear walking route along the coast from Whitehaven to Silecroft and beyond. Cumbria County Council does not formally support this route, but manages those parts that are public rights of way. Other parts are not designated as public rights of way but were enabled by permissive agreements that may have now lapsed. The standard of maintenance on these parts is therefore more variable.

This stretch is also home to the start of the highly popular Wainwright Coast to Coast walk, at St Bees. The route leaves the village and follows the coastline north for a short distance, to the lighthouse on the headland, before heading inland. The proposed route for the England Coast Path will therefore provide an improved and secure first stage for Wainwright's classic route.

In addition to these statutory and promoted routes, there are other existing walked routes in some places which are not shown on the map but which we have also taken into consideration. In such places, where there is a choice between two or more existing walked routes along the coast, we describe the options in the commentaries to the relevant maps in each chapter and explain the reasons for our choice. The parts of the proposed route that do not correspond to public rights of way would become subject to a right of access for the first time.

Some existing walked routes along this stretch of coast (including both statutory and promoted routes) are no longer easily passable due to the effects of erosion. We describe these occurrences in the commentaries to the relevant maps in each chapter. Future erosion is addressed by proposals for the trail to be able to 'roll back' without further reference to the Secretary of State, once the initial route has been approved. There is more detail about these arrangements in part 8 of this Overview report and in the relevant chapters of the Proposals.

There are a few places on this stretch of coast where there is no existing walked route which offers sea views and proximity to the sea, and is accessible at all states of the tide, notably:

- between the southern extent of St Bees and Harnsey Moss, to the south of Nethertown (see chapter 2 of the Proposals);
- to the south of Seascale (see chapter 3 of the Proposals); and
- between Gutterby and Silecroft (see chapter 4 of the Proposals).

We explain how we propose to address these issues in the relevant chapters of the Proposals.

In two areas, we are proposing a route along the top of the foreshore which may be occasionally affected by high tides, for reasons which are explained in the 'Other options considered' table of the relevant chapter. These are:

■ Seascale (at the northern end of Chapter 3), between the end of the concrete sea

defence and the start of the existing access land above the foreshore; and

■ Ravenglass (towards the southern end of Chapter 3), between the southern end of the main street and Walls bridge.

In both cases, we base our proposals on the following:

- We anticipate that the route will only be affected at extreme high tides;
- The affected distance is relatively short;
- There is no significant risk to walkers because of clear visibility along the affected parts, and no obvious danger of becoming stranded by incoming tides; and
- In the case of Seascale (the longer of the two affected parts), we have consulted HM Coast Guard, who agree with our assessment.

We intend to post clear signs at either end of the affected parts of the trail, warning that the trail may be occasionally affected by high tides for a specified distance.

Between Harnsey Moss and the river Ehen, the proposed route lies on tracks towards the top of the foreshore. Some parts of the route in this area might very occasionally be affected by storms and spring tides.

In addition to the various existing linear access routes on this stretch, there are existing CROW open access rights provided in a number of locations, as follows:

- at the northern end of St Bees Head:
- at Starling Castle, between Seascale and Sellafield;
- at Drigg dunes; and
- between Selker and Annaside.

Hadrian's Cycleway (National Cycle Network route 72) starts at Ravenglass, but then detours inland to Holmrook, before heading back out to the coast at Seascale. From this point north, as far as Sellafield, the proposed route of the England Coast Path follows the line of the cycleway. North of Sellafield, the cycleway once again detours inland and does not rejoin the coast until it reaches Whitehaven.

During the initial stages of the project to plan this stretch, we asked interested organisations and individuals to tell us about issues and opportunities on the stretch. Two of the aspirations of local users which emerged from these discussions have not been addressed fully:

- a new crossing over the River Irt, near Drigg; and
- a new crossing over the River Esk, near Ravenglass.

Unfortunately, the provision of a new crossing in a suitable location close to the open coast falls outside of the scope of the England Coast Path delivery programme, due to the cost and complexity likely to be involved. In either case, we have not been able to identify a suitable interim crossing point further inland that might comply with national trail standards, despite powers granted to us by legislation to extend the trail up an estuary to the first suitable existing crossing. However, we recognise the significant benefits to

local communities and visitors alike that would be provided by new river crossings (for both cyclists and pedestrians) and a continuous coastal route. With this in mind, we have proposed a route in each of the above situations that will only be approved and become accessible once suitable new crossings are in place. The provisional locations are based on the findings of a feasibility study, undertaken for Cumbria County Council, into the most appropriate sites for any new river crossing. The affected sections, which are proposed in this report, but for which approval will not be sought immediately, are as follows:

- River Irt vicinity WHS-3-S013 to WHS-3-S019 inclusive (Chapter 3 map 3d)
- River Esk vicinity WHS-3-S039 to WHS-3-S043 inclusive (Chapter 3 map 3g)

We will continue to explore possibilities for the creation of new river crossings in both locations, working with a range of partners. If such crossings should be constructed in the future, but on a significantly different line to that shown as the proposed route in either location, then we will seek approval from the Secretary of State to amend the route. In the meantime, whilst gaps exist in our approved and established trail, we will suggest that walkers might make use of the local rail services to cross the estuaries to continue their walk along the coast. There are local stations at Drigg, Ravenglass and Bootle.

b) Natural environment

Data relating to the natural environment was collated for us by specialist officers from Natural England and then assessed by officers from Natural England with a knowledge of the conservation objectives of the sites and features under consideration. Further advice was sought from officers at Cumbria County Council and representatives from a range of local organisations with an interest in the conservation of the natural environment. They looked for evidence of any potential for our proposals to have a detrimental effect on protected sites and species. This included any potential effects arising from the works that would be necessary to establish and/or maintain the proposed route, and from people's use of the new access rights.

We paid particular regard to sites with certain key designations for their wildlife and/ or geological interest (see Map C: Key statutory environmental designations on the Whitehaven to Silecroft stretch):

- European sites, including: Special Areas of Conservation (SAC), Special Protection Areas (SPA) and Ramsar sites (see glossary for a fuller explanation of 'European sites'); and
- Sites of Special Scientific Interest (SSSI).

In order to comply with the letter and spirit of the Strategic Environmental Assessment and Habitats Directives (see below) throughout the screening process relating to European sites described below, the Natural England staff scrutinising the proposals and providing specialist environmental advice have maintained clearly distinct and separate roles from those preparing them. As a matter of good practice, staff also adopted this separation of roles in assessing the potential for our proposals to affect other protected sites and species including County and Local Wildlife Sites, and other notable locations where important habitats or species are found.

With regard to European sites (Drigg Dunes SAC), a Habitats Regulations Assessment

was carried out on the proposals in this report, using procedures compliant with the associated legislation.

It was concluded, on the basis of objective information, that our proposals will not have a likely significant effect on any of the qualifying features of the European site, either alone or in combination with other plans or projects. We therefore advise the Secretary of State that further assessment in this respect is not required.

In reaching this conclusion we identified specific measures which would in our judgement be necessary in some places on the stretch to prevent any likely significant effect on the Drigg Dunes SAC. Our proposals incorporating these measures have been incorporated into the relevant chapters of the proposals. These will include:

- Use of our power under section 25A of CROW to exclude coastal access rights from applying to the tidal mudflats and salt marsh on the southern side of the river Irt, on the grounds that they are unsuitable for public access.
- Information signs to remind people of their responsibilities and to help prevent disturbance to breeding, wintering & nesting birds and amphibian assemblages, including natterjack toads, at appropriate locations within the Drigg Coast SAC (i.e. at the junction of the proposed route and the existing public bridleway on the northern part of the dunes, at the Shore Road car park (see chapter 3 of the proposals), and in Ravenglass (see chapter 3 of the proposals).

Both of the locations tentatively identified for potential new river crossings (over the rivers Irt and Esk, near Ravenglass) lie within the Drigg Coast SAC. Our initial conclusions, based on the principle of providing a new crossing but in the absence of any detailed designs, are that any such projects are not likely to have a significant effect on any of the qualifying features of the European site. A further full appraisal will be required as part of any project to develop, design and install any such new crossings in these or nearby locations. See Part 3.1 of Chapter 3 for further details.

With regard to other protected sites and species on this stretch of coast, we concluded that some specific measures would be necessary to integrate our environmental and coastal access objectives and to comply with our legal duties where relevant (see section 4.9 of the Coastal Access Scheme). These measures have been incorporated into the relevant chapters of the proposals:

- Information signs to raise awareness and help prevent disturbance to birds and amphibian assemblages (including natterjack toads) at St Bees, Seascale, Eskmeals, Hyton Marsh SSSI and Silecroft car park (see chapters 1,2,3,and 4 respectively, of the proposals);
- Enclosure fencing to protect the population of natterjack toads at Hyton Marsh SSSI from potential disturbance (see chapter 4 of the proposals); and
- Guide fencing to protect the population of natterjack toads at Silecroft from potential disturbance (see chapter 4 of the proposals).

Once a route for the trail has been approved by the Secretary of State, we will hold further discussions with relevant environmental specialists from Natural England, Cumbria County Council and other relevant organisations (such as the Amphibian and Reptile Conservation Trust) as part of finalising the design and location of any works that are necessary to establish the route.

c) Historic Environment

Data relating to the historic sites and features was collated for us by relevant officers at Cumbria County Council and the Lake District National Park Authority. This included data about the presence of historic sites and features on this stretch of coast and specialist advice as to the potential vulnerability of the sites and features to access. The data was then assessed by Natural England in consultation with officers from English Heritage and Cumbria County Council and the Lake District National Park Authority.

We looked for evidence of any potential for our proposals to have a detrimental effect on protected sites or features. This included any potential effects arising from the works that would be necessary to establish and/or maintain the proposed route and from people's use of the new access rights. We paid particular regard to Scheduled Monuments (See Map C: Key statutory environmental designations on the Whitehaven to Silecroft stretch).

Our conclusion from this assessment is that our proposals would not undermine the conservation objectives for the historic environment within the Whitehaven to Silecroft stretch.

No specific measures have been identified as necessary to support this conclusion. However, once a route for the trail has been confirmed by the Secretary of State, we will hold further discussions with English Heritage and relevant officers from Cumbria County Council and the Lake District National Park Authority as part of finalising the design and location of any works that are necessary to establish the route.

d) Interests of owners and occupiers

In discharging our coastal access duty we must aim to strike a fair balance between the interests of the public in having rights of access over coastal land, and the interests of owners and occupiers of land over which any coastal access rights would apply. This principle was foremost in our minds when undertaking detailed discussions with owners and occupiers of affected land and in coming to a decision on our final alignment proposals. This is reflected in the chapters of the report insofar as they were relevant to the individual lengths of coast described.

'Urban coast'

The coastal town of Whitehaven and the smaller communities like St Bees and Seascale (see Chapters 1, 2 & 3 of the proposals) are predominantly urban in character, albeit generally with sea views and areas of beach, foreshore and other coastal land. Elsewhere, there are linear developments along the upper edge of the foreshore, between St Bees and Sellafield, consisting of a range of property styles and sizes, from small beach huts to modern bungalows. Towards the southern end of the stretch, Ravenglass is an example of a seaside village with a very pronounced coastal feel.

No major issues were raised by owners and occupiers in urban areas during the early stages of the planning for this stretch. Any possible issues based on the extent of the margin are to a large extent addressed by the provisions in the legislation for particular categories of land to be automatically excepted from the coastal access rights including land used for the purposes of a statutory undertaking (such as the railway) and land covered by gardens, buildings and their curtilage.

Land which becomes subject to development in the future will also typically become excepted from the coastal access rights, where it falls within the coastal margin. Annex C of the Overview sets out these provisions in more detail.

Generally, our proposals would make little practical difference to activity in the urban areas on this stretch; most such areas in the margin are already well-used by the public and the trail tends to follow existing public routes.

'Industrial coast'

Whilst there is relatively little industry on this stretch of the coast, it is home to the Sellafield nuclear installation, a large complex in the lengthy process of decommissioning. Immediately to the north of the Sellafield site lies an area of land identified for likely development of a new nuclear power station (known locally as Moorside).

We have held extensive discussions with the appropriate authorities in relation to both of these sites, to identify an initial route that aims to address security concerns and minimise any public safety risks during the development phase. We will continue to liaise closely with all relevant bodies, to ensure that a continuous trail can be maintained in the event that construction activity begins at Moorside or when projects relating to the Sellafield decommissioning operation impact upon the route. See 'Future Change – Other changes' below. Further south, at Drigg, lies an existing low level nuclear waste repository (see Chapter 3 of the proposals), although this is well-screened, inland of the trail and not obviously industrial in appearance.

Just south of the river Esk lies the Eskmeals gunnery range (see Chapter 4 of the proposals – maps 4a & 4b). This high security area lies seaward of the proposed trail, but is entirely excepted from any new access rights because of the military byelaws that apply to it. From discussions with the relevant authorities, we understand that changing operational requirements at the range are likely to see the need for occasional closures of the minor road landward of the site, which carries the proposed trail. However, we have been assured by the Defence Infrastructure Organisation (which has responsibility for the site) that these closures will be of short duration and are unlikely to impact unduly on walkers' ability to continue with their journey.

Between St Bees and Ravenglass, the coastal railway often runs immediately above the foreshore, carrying both passengers and freight. There are a great many stations and halts on this line, serving small communities in many cases. On the advice of Network Rail, we have avoided proposing that the trail should make use of any existing level crossings (even where these have an existing pedestrian facility on a public right of way). All points where the trail crosses the railway make use of underpasses or bridges, rather than level crossings.

'Rural coast'

The majority of the coast on this stretch is rural in character, often low-lying agricultural land. In sharp contrast, St Bees Head, with its sheer cliffs, dominates the northern end of the stretch. The remaining land accommodates relatively few business operations including caravan sites and a golf course.

Whilst some of the agricultural land is crossed by existing rights of way, in many areas we have proposed an entirely new route, so as to avoid long distances of beach-walking

which would not be in accordance with the approved Scheme. Any such new route sections have been carefully discussed with the owners and/or occupiers, so as to minimise any potential disruption to farming activities. Often, small field patterns will necessitate many new field boundary crossings, which will need to be installed before access rights commence. Where possible and appropriate, we will ensure that any new boundary crossings will be accessible for all users.

e) Coastal processes

The principal source of information regarding coastal processes on this stretch of coast is the North West England and North Wales Shoreline Management Plan 2 (see Annex A: Bibliography), a non-statutory policy document for the management of flood risk and coastal erosion. With reference to this document, and with advice from the Environment Agency and other relevant officers from relevant local authorities, we have identified the lengths of coast within this stretch which are particularly susceptible to coastal erosion or other geomorphological processes, such as landslips.

The coastal towns and villages of Whitehaven, Seascale and Ravenglass are in general defended by sea walls, bunds or rock armour and are unlikely to be affected significantly by coastal processes in the foreseeable future. Other sections of the coast, such as the vicinity of the Sellafield nuclear facility, will also be protected from future coastal erosion. In general, where coast is defended with this kind of certainty, we have not made any specific proposals to enable the trail to adapt to coastal change, for example because it would be:

- on top of, or on the landward side of sea defences which would protect it; or
- landward of roads and/or the railway which would be protected under the policies set out in the Shoreline Management Plan 2.

However, in some cases we have identified a possible requirement for roll-back even in scenarios like this, to ensure that we can maintain continuity of the trail should a nearby section of the trail be affected by coastal change (see Part 4.10 of the approved Scheme).

On other parts of the open coast the proposed route is on the seaward side of the coast road or railway (which may be some distance inland); here, land on which our proposed trail sits is largely undefended and subject to varying rates of change. The Shoreline Management Plan 2 (North West England and North Wales) indicates that there is no planned investment in defending against flooding or erosion, whether or not an artificial defence has existed previously, for the majority of the coast between Silecroft and Seascale.

On these lengths of coast we propose to recommend that the trail is able to roll back without further reference to the Secretary of State, once the initial route has been approved. There is more detail about these roll back arrangements in part 8 of the Overview and in the relevant chapters of the proposals.

Implementation of the proposals

6. Physical establishment of the trail

Below we summarise how our proposed route for the trail would be physically established to make it ready for public use before any new rights come into force. There is further detail in the proposals about some of the provisions mentioned here.

The trail would make use of existing coastal paths on the ground, where they meet the criteria for the trail. In other places, new paths would need to be created or existing walked routes significantly improved, in order to bring them up to National Trail standards. Our estimate of the capital costs for physical establishment of the trail on the proposed route, which recognises the extent of work required, is £415,949 (exclusive of any VAT) and is informed by:

- information already held by the access authority, Cumbria County Council, in relation to the management of the existing public rights of way; and
- information gathered while visiting affected land and talking to the people who own and manage it about the options for the route.

The main elements to the overall cost are as follows:

- Approximately 12km of entirely new path, including multiple kissing gates to be installed at field boundaries;
- Various sections of new steps;
- New track-side fencing in the vicinity of Sellafield;
- The surfaces and access furniture of the existing paths and footways on the proposed route are generally of a suitable standard for the trail, but there are some places where new steps and gates would enhance the convenience of the trail. These are mentioned in the detailed descriptions for the relevant route sections in the proposals.

Table 1 explains our estimate of the capital cost for each of the main elements of physical establishment described above.

Table 1: Estimate of capital costs

Item	Cost
Signs & interpretation	£27,716
Areas of significant establishment works	£100,400
Bridges (including repairs to existing)	£30,940
Fencing	£14,770
Boundary crossings	£132,550
Surfacing works	£78,495
Other works and management	£31,078

Total £415,949 (Exclusive of any VAT payable)

Once a decision on our report has been reached by the Secretary of State, we, or Cumbria County Council on our behalf, would consult with affected land owners and occupiers about relevant aspects of the design, installation and maintenance of the new signs and infrastructure that are needed. All such works would conform to the published standards for National Trails and the other criteria described in our Coastal Access Scheme.

As previously mentioned, the establishment of the full route proposed in this report will only be possible with the provision of new river crossings in two locations (rivers Irt and Esk). Such crossings are beyond the scope of the coastal access delivery programme, so the cost estimates above do not reflect these parts of the proposed route.

7. Maintenance of the trail

The trail between Whitehaven and Silecroft will form part of the National Trail being created around the whole coast of England called the England Coast Path; we envisage that it will be maintained to the same high quality standards as other National Trails in England (see Annex A: Bibliography - The New Deal; Management of National Trails in England from April 2013).

Our estimate of the annual cost to maintain the trail is £ 28,769 (Exclusive of any VAT payable).

In developing this estimate we have taken account of the formula used to calculate Natural England's contribution to the maintenance of other National Trails.

8. Future changes

Below we explain the procedures for future changes to the coastal access provisions, once proposals have been approved by the Secretary of State. Where the need for future changes was foreseeable at the time of preparing the proposals we have indicated this in the relevant chapters.

Roll back

Chapters 1 to 4 include proposals for the route to 'roll back' either:

- in direct response to coastal erosion or other geomorphological processes; or
- in order to link with other parts of the route that need to roll back as a direct result of coastal erosion or other geomorphological processes.

Where sections of the approved route need to change for these reasons in order to remain viable, the new route will be determined by Natural England without any requirement for further reference to the Secretary of State. Coastal erosion can happen at any time and so, in some cases, this provision may need to be invoked between approval of the report and commencement of new access rights.

In particular, so far as we consider it necessary in order to maintain the viability of the route as a whole, we may determine that any part of the route is to be repositioned landward of any physical boundary feature, area of excepted land or area from which we consider it necessary to exclude access e.g. a protected site designated for its conservation value.

In determining the new route, we will take into account:

- the local factors present at that time, including any views expressed by people with a relevant interest in affected land;
- the terms of the Coastal Access duty (see Annex B: Glossary of terms), including the requirement to aim to strike a fair balance between the interests of the public and the interests of any person with a relevant interest in the land; and
- the criteria set out in part B of the Coastal Access Scheme.

Any changes to the route in accordance with these proposals will take effect on a date decided by us. On this date, coastal access rights will come into force as necessary along the new alignment. The date of change will follow any necessary physical establishment work, including any installation of signs to enable the public to identify the modified route on the ground. We will take reasonable steps to ensure that anyone with a relevant interest in land directly affected by the change is made aware of this date.

In places where the trail rolls back in this way in response to coastal change, the landward extent of the coastal margin may also move inland:

- with the trail itself, or
- because an area of section 15 land (see Annex B: Glossary of terms) or foreshore, cliff, dune, or beach, or a bank, barrier or flat, newly touches the trail when it rolls back, with the result that it automatically becomes part of the margin under the terms of the legislation.

Whilst coastal change is inherently difficult to predict with any accuracy, this report identifies those parts of the stretch where we consider such powers are likely to be needed over time in order to ensure continuity of the trail. These are as follows:

- Chapter 1 the southern side of St Bees Head (map 1f)
- Chapter 2 much of the length covered by this chapter (maps 2a to 2g)
- Chapter 3 south of Seascale, towards Drigg Dunes (maps 3a & 3b)
- Chapter 4 much of the length south of Eskmeals (maps 4c to 4i)

Ordinarily, where roll-back has been proposed and becomes necessary, we would expect the trail to be adjusted to follow the current feature (for example, the cliff edge or top of foreshore). Where we foresee that local circumstances will require more detailed consideration, we have provided further information within the tables in Part 2 of the relevant report chapters. This and the above information is intended as a guide only, based on information available to us at the time of writing this report, and on expert advice provided by the access authority, Environment Agency and others. We have taken and will continue to take all reasonable steps to discuss implications and options with all parties likely to affected by such changes, both during the initial planning work that preceded the writing of this report and during any subsequent work to plan and implement a 'rolled back' route.

In some circumstances, when a part of the trail seaward of the coastal railway is affected by erosion or coastal change, it may be necessary to move the trail landward of the railway at some point in the future. In such cases, this may mean that many adjoining sections of the trail also need to 'roll back' landward of the railway, in order to maintain continuity of the trail (due to the relative lack of safe railway crossing locations).

Other changes

We will normally be required to submit a variation report seeking approval from the Secretary of State in order to make any other changes to the route of the trail or the landward boundary of the coastal margin - for example if land is subject to new build development. Such changes would be subject to the same procedures for consultation, representations and objections as our initial reports. Potential developments of which

we are already aware that could potentially affect the route on the Whitehaven to Silecroft stretch are summarised below.

Sellafield – ongoing operational activities which at times will impact upon the proposed route and will require short or longer term closure of the approved route.

Moorside – likely development of a new nuclear power station adjacent to Sellafield. This development is in the early planning stages at the time of writing this report. No timescale has yet been publicised for initiation or completion of any such project. It seems likely that this major development will affect the proposed route, either during initial site investigation work or during construction. In relation to the former, any short-term disruption to the approved route would probably be dealt with by a formal access exclusion and accompanying temporary route. If this situation arises, we will work closely with the authorities concerned to identify and clearly way-mark a suitable diversion.

Due to the extensive area of the adjoining sites and the difficulty in predicting which sections of the proposed trail might be affected by any future works, we have not proposed a specific alternative route in this report. Instead, we will ensure that a temporary route is in place whenever necessary.

In the event that the route we propose is approved by the Secretary of State but subsequently detailed development plans are approved which show that the approved route is no longer viable, we will plan and establish a replacement route and propose it to the Secretary of State by means of a statutory variation report.

In any of the above scenarios, we will seek to ensure so far as practicable that there is continuity of access provision and that any inland diversion, temporary or permanent, is as pleasant and direct as possible, while accepting that this may have to run some distance inland.

The following will occur without a variation report:

- i We would be able to impose new or modify existing local restrictions or exclusions on coastal access rights as necessary, and people with a legal interest in the land would be able to apply to us for such directions under certain circumstances – see chapter 6 of the Coastal Access Scheme.
- ii Further work could be carried out where necessary either to establish or maintain the route, or to provide any means of access to the coastal margin, using powers and procedures set out in Schedule 20 of the Marine and Coastal Access Act 2009 and chapter 3 of the Countryside and Rights of Way Act.
- iii If at any time the use of affected land should change, the normal rules in relation to excepted land would apply, so for example land newly covered by buildings and their curtilage, and land in the course of such development, would automatically become excepted from the coastal access rights – see Annex C: Excepted Land Categories.

9. Restrictions and exclusions

Below, we provide the details and explain the practical effects of the directions to exclude or restrict coastal access rights proposed by this report.

Refer to Part 6.7 and Figure 19 of the approved Coastal Access Scheme for more information.

Report chapter	Location/extent (see relevant maps for more information)	Type of restriction	Purpose of restriction	Grounds and relevant section of CROW	Duration	
2 – Nethertown	Part of the coastal margin seawards of the trail – see Map D	No public access	Land management and Public safety (land used as motorcycle scramble track)	Land management [s 24] & Public safety [s 25(1)(b)]	Permanent	
2 – Sellafield	Part of the coastal margin seawards of the trail – see Map E	No public access	Land management and Public safety (whilst equipment and materials are transported across the foreshore)	Land management [s 24] & Public safety [s 25(1)(b)]	When required (Outline Direction)	
3 – Drigg to Ravenglass	Salt marsh and mud flat seawards of the trail – see Map F	No public access	Unsuitable for public access	Salt marsh and flat [s 25A]	Permanent	

Reproduced by permission of Ordnance Survey on behalf of HMSO.

© Crown copyright and database right 2014. All rights reserved.

Natural England OS licence number 100022021

Annexes

Annex A: Bibliography

Information about Natural England's coastal access programme

Natural England

www.naturalengland.org.uk/coastalaccess

Information about the statutory framework for coastal access

Department for Environment, Food and Rural Affairs

www.gov.uk/government/publications/marine-and-coastal-access-act-2009

Coastal Access Scheme

NE446 - Coastal Access: Natural England's Approved Scheme
Natural England
http://publications.naturalengland.org.uk/publication/5327964912746496

Marine and Coastal Access Act 2009

Department for Environment, Food and rural Affairs www.legislation.gov.uk/ukpga/2009/23/part/9/crossheading/the-coastal-access-duty

Countryside & Rights of Way Act 2000 [CROW]

www.legislation.gov.uk/ukpga/2000/37/contents

The Access to the Countryside (Coastal Margin) (England) Order 2010

www.legislation.gov.uk/uksi/2010/558/contents/made

National Parks and Access to the Countryside Act 1949

www.legislation.gov.uk/ukpga/Geo6/12-13-14/97

The Coastal Access Reports (Consideration and Modification Procedure) (England) Regulations 2010

www.legislation.gov.uk/uksi/2010/1976/contents/made

Environmental legislation referred to in the report

Strategic Environmental Assessment Directive

(Directive 2001/42/EC of the European Parliament and of the Council of 27 June 2001 on the assessment of the effects of certain plans and programmes on the environment) European Commission

http://ec.europa.eu/environment/eia/sea-legalcontext.htm

Habitats Directive

(Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora)

European Commission

http://ec.europa.eu/environment/nature/legislation/habitatsdirective/index_en.htm

Other published information used in the preparation of the report:

North West England and North Wales Shoreline Management Plan SMP2

Halcrow Group Limited – on behalf of North West and North Wales Coastal Group www.mycoastline.org/index.php/shoreline-management/smp2 www.allerdale.gov.uk/downloads/nw_shoreline_management_plan_2.pdf

A register of coastal climbing sites in England

British Mountaineering Council www.thebmc.co.uk/Download.aspx?id=692

Regional Access Database

British Mountaineering Council www.thebmc.co.uk/modules/RAD/ViewCrag.aspx?id=146

Cumbria/LDNPA/YDNPA Rights of Way Improvement Plan (2007)

Cumbria County Council/LDNPA/ YDNPA www.cumbriacc.gov.uk/roads-transport/public-transport-road-safety/countrysideaccess/ROWIP/rowip.asp

West Whitehaven Supplementary Planning Document (SPD) Issues and Options **Consultation Report Nov 2012**

Copeland BC

www.copeland.gov.uk/content/west-whitehaven-spd

Accessing the North West Coast (2011)

North West Coastal Forum

www.nwcoastalforum.org.uk/2011/12/02/accessing-the-north-west-coast

The Cumbria Coastal Way (2007)

Ian Brodie, Krysia Brodie

www.cicerone.co.uk/product/detail.cfm/book/430/title/the-cumbria-coastal-way

The New deal; Management of National Trails in England from April 2013 (NE426) http://Publications.naturalengland.org.uk/publication/6238141

Annex B: Glossary of terms

The terms and their explanations below are simply for guidance and are not intended to have any legal effect.

Any terms shown in bold type within each explanation are included as a separate entry elsewhere in the glossary.

1949 Act means the National Parks and Access to the Countryside Act 1949. The 1949 Act includes provisions and procedures for the creation of long-distance routes (now more commonly known as National Trails). These provisions were amended and added to by the **2009** Act for the purpose of identifying the coastal **trail**. See bibliography for publication details.

2009 Act means the Marine and Coastal Access Act 2009. Part 9 of the 2009 Act includes provisions to improve public access to the coast. There are supplementary provisions relating to:

- consideration of coastal access reports, objections and representations by the Secretary of State in Schedule 1A of the 1949 Act (inserted by Schedule 19 of the 2009 Act);
- the establishment and maintenance of the English coastal route in Schedule 20 of the 2009 Act.

Section 1.2 of the Coastal Access Scheme includes a brief overview of the main provisions, which are explained in more detail in subsequent chapters. See bibliography for publication details.

alignment is the term the report uses to describe the choices we make about the proposed route of the **trail** and the landward boundary of the **coastal margin**.

alternative route means a route proposed to the **Secretary of State** as part of our report for a stretch of coast, for use by the public at times when access along part of the normal route is excluded under a **direction**. The associated term **optional alternative route** denotes an alternative route which the public has the option to use at times when the normal route (even though not formally closed) is unsuitable for use because of flooding, tidal action, coastal erosion or other geomorphological processes. Figure 17 in chapter 6 of the Scheme explains alternative routes in more detail. Paragraphs 4.10.16 to 4.10.18 of the Scheme explain more about the potential use of optional alternative routes.

appropriate assessment means, for the purposes of the Scheme, an assessment of the implications of a plan or project for a **European site** in view of the site's conservation objectives, made in accordance with Article 6.3 of the **Habitats Directive**. Natural England is required to conduct an appropriate assessment where it concludes that the introduction of **coastal access rights** in the form proposed is likely to have a significant effect on the conservation objectives for a European site. Our proposals to the Secretary of State include as necessary any local measures designed to prevent such a likely significant effect arising from improved access. Section 4.9 of the Scheme explains in more detail how we fulfil this requirement where it is relevant.

Birds Directive means the European Community Council Directive 2009/147/EEC on the conservation of wild birds. See bibliography for publication details.

building has the same meaning given in Schedule 1 of **CROW**, as amended for the coast by the **Order**. The term includes any structure or erection and any part of a building. For this purpose "structure" includes any tent, caravan or other temporary or moveable structure. It does not include any fence or wall, anything which is a means of access (as defined by **CROW** section 34 – for example steps or bridges), or any slipway, hard or quay.

coastal access duty means Natural England's duty under section 296 of the **2009 Act** to secure improvements to public access to the English coast. It is explained in more detail in 1.2 of the Coastal Access Scheme.

coastal access rights is the term the report uses to describe the rights of public access to the coast provided under section 2(1) of CROW as a result of the provisions of the 2009 Act and the Order. Coastal access rights are normally rights of access on foot for open-air recreation. These rights are by default subject to **national** restrictions and may additionally be subject to directions which restrict or exclude them locally. Section 2.4 of the Coastal Access Scheme explains more about the nature and management of coastal access rights.

coastal margin or margin means a margin of land at the coast falling within one or more of the descriptions given at article 3 of the **Order**. It is explained at section 1.3. Its main component is land subject to the coastal access rights, but it also contains other land, including some land that is not accessible to the public. A land owner may also voluntarily include land in the coastal access margin by making a dedication. Section 2.3 of the Scheme explains these other categories of land and how they fit in.

coastal processes is a term used in the report to mean coastal erosion, encroachment by the sea or other physical change due to geomorphological processes such as landslip. Where any part of the trail could be significantly affected by coastal processes, either directly or because of the need to maintain continuity with a part that is directly affected, we have included recommendations for it to **roll back** in accordance with a description in the report.

CROW means the Countryside and Rights of Way Act 2000. **Coastal access rights** take effect by virtue of CROW section 2(1). Certain provisions in CROW are amended or added to by the 2009 Act and the Order for the purposes of the coast. Chapter 2 of the Coastal Access Scheme provides an overview of how the amended CROW provisions apply to the coast. See bibliography for publication details.

dedicate/dedication means any voluntary dedication of land by the owner or long leaseholder under section 16 of **CROW** so that it will be subject to access rights under that Act. A dedication may also make provision for specific **national restrictions** that would otherwise apply over the affected land to be removed or relaxed.

Land within the coastal margin that was previously dedicated as access land under CROW becomes subject to the coastal access regime, including the **national restrictions** and the reduced level of liability operating on other parts of the margin with coastal access rights. On certain land, a dedication may be used to 'opt in' to the coastal access regime land where it would not otherwise apply. Chapter 2 of the Coastal Access Scheme explains these scenarios in more detail.

definitive map means the legal record of public rights of way. It shows public footpaths, bridleways, restricted byways, and byways open to all traffic.

direction means a direction under chapter II of CROW Part 1 to impose local restrictions or exclusions on the use of the coastal access rights.

European site means a site:

- classified as a Special Protection Area (SPA) for birds under the **Birds Directive**; or
- designated as a Special Area of Conservation (SAC) under the **Habitats Directive**; or
- proposed to the European Commission as a site eligible for designation as a SAC for the purposes of Article 4.4 of the Habitats Directive (a candidate SAC).

Natural England is required in the circumstances described under **appropriate assessment** above to conduct such an assessment of the implications of the introduction of coastal access rights for European sites. It is Government policy, stated in the National Planning Policy Framework that, whilst not European sites as a matter of law, the following sites should be subject to the same procedures and protection as European sites:

- Any potential SPA or possible SAC;
- Any site listed or proposed as a Wetland of International Importance especially as Waterfowl Habitat under the Ramsar Convention on Wetlands of International Importance 1971 (a Ramsar site); and
- Sites identified, or required, as compensatory measures for adverse effects on European sites, potential Special Protection Areas, possible Special Areas of Conservation, and listed or proposed Ramsar sites.

For this purpose, any reference in the report to a European site or sites should be taken to include all the categories of site above.

excepted land – see Annex C of the Overview.

exclude/exclusion are terms the report uses to refer to local exclusion of the **coastal access rights** by **direction** (as opposed to the **national restrictions** that apply on all coastal access land by default). In this way the use of the rights may where necessary either be excluded completely, or restricted in specified ways by means of a local restriction. Section 6.6 of the Coastal Access Scheme explains the provisions in detail and our approach to their use.

foreshore is not defined in the **2009 Act** or the **Order**. In the report it is taken to mean the land between mean low water and mean high water.

gate is used in several ways in the report:

- 'Field gate' means a wide farm gate, for vehicle access.
- 'Kissing gate' means a pedestrian access gate, sometimes suitable for wheelchairs.
- 'Wicket gate' means a narrow field gate, sometimes suitable for wheelchairs, but unsuitable for larger vehicles.

guide fencing is a term the report uses to describe simple temporary fencing which can be put up and taken down with minimal cost or effort – see figure 18 in chapter 6 of the Coastal Access Scheme.

Habitats Directive means the European Community Council Directive 92/43/EEC on the conservation of natural habitats and of wild fauna and flora. See bibliography for publication details.

the **legislation** is the term the report uses to describe four pieces of legislation which include provisions relevant to the implementation of our proposals: the **2009 Act**, the **1949 Act**, **CROW** and the **Order**. There are separate entries in the glossary which describe each of these in more detail.

local access forum means a local access forum established under section 94 of **CROW**. Natural England is required to consult the relevant Local Access Forum in the preparation of the report, and to invite representations from it on its report – see chapter 3 of the Coastal Access Scheme for details.

national restrictions - see Annex D of the Overview.

National Trail means a long-distance route approved by the Secretary of State under section 52 of the 1949 Act.

objection means an objection by a person with a relevant interest in affected land to Natural England about a proposal in the report. An objection must be made on certain specified grounds, in accordance with the provisions in Schedule 1A of the **1949 Act** (as inserted by Schedule 19 of the **2009 Act**). Stage 3 of the implementation process described in chapter 3 of the Coastal Access Scheme provides an overview of the procedures for considering objections.

Order means the Access to the Countryside (Coastal Margin) (England) Order 2010 (S.I. 2010/558), made

under section 3A of CROW. It sets out descriptions of land which are coastal margin and amends Part I of CROW in certain key respects for the purposes of coastal access. See bibliography for publication details.

public right of way (PRoW) means a public footpath, bridleway, restricted byway or byway open to all traffic. These public rights of way are recorded on the definitive map.

relevant interest means a relevant interest in land, as defined by section 297(4) of the 2009 Act. This is a person who:

- holds an estate in fee simple absolute in possession in the land;
- holds a term of years absolute in the land, or
- is in lawful occupation of the land.

A relevant interest must therefore own or occupy the land in question, rather than simply having some kind of legal interest over it.

representation means a representation made by any person to Natural England regarding a proposal in its final report. A representation may be made on any grounds, in accordance with the provisions in Schedule 1A of the 1949 Act (as inserted by Schedule 19 of the 2009 Act). Stage 3 of the implementation process described in chapter 3 of the Coastal Access Scheme provides an overview of the procedures for considering representations.

restrict/restriction - see "exclude/exclusion".

Roll-back is the term the Scheme uses to describe arrangements made under the provisions of section 55B of the 1949 Act, whereby we may propose to the Secretary of State in a coastal access report that the route of a specified part of the trail which is subject to significant erosion or other coastal processes, or which links to such a section of trail, should be capable of being repositioned later in accordance with the proposals in our report, without further confirmation by the Secretary of State. Section 4.10 of the Scheme explains in more detail how this works.

route section is the term used in the report to describe short sections of the proposed route for the trail. Each route section is assigned a unique serial number which we use to refer to it in the proposals and on the accompanying maps.

Scheduled Monument means a site or monument of national importance given legal protection by virtue of being listed on the Schedule of Monuments under section 1 of the Ancient Monuments and Archaeological Areas Act 1979.

section 15 land means land with public access rights under:

- section 193 of the Law of Property Act 1925;
- a local or private Act;
- a management scheme made under Part I of the Commons Act 1899; or
- an access agreement or access order made under Part V of the National Parks and Access to the Countryside Act 1949;

or land subject to, or potentially subject to, public access under section 19 of the Ancient Monuments and Archaeological Areas Act 1979.

Where Section 15 land forms part of the coastal margin (which it may do in any of the ways explained in section 4.8 of the Coastal Access Scheme), these rights apply instead of the coastal access rights. Figure 6 in Section 2.4 of the Coastal Access Scheme shows the relationship of Section 15 land to the coastal access regime in more detail.

Site of Special Scientific Interest (SSSI) means a site notified under section 28 of the Wildlife and Countryside Act 1981 (as amended) as nationally important for its wildlife and/or geological or physiographical features.

spreading room is the term the report uses to describe any land, other than the **trail** itself, which forms part of the **coastal margin** and which has public rights of access.

In addition to land with **coastal access rights** it therefore includes areas of **section 15 land**. Spreading room may be either seaward or landward of the **trail**, according to the extent of the margin. Section 4.8 of the Scheme explains in more detail the ways in which land may become spreading room. Spreading room may be subject to **directions** that **restrict** or **exclude** the coastal access rights locally from time to time. However, the Scheme does not use the term to describe land which is subject to a direction which excludes access for the long-term. Land is not described as spreading room in the Scheme if it falls into one of the descriptions of **excepted land**, although it may become spreading room if it loses its excepted status as a result of a change of use, or if the owner dedicates it as coastal margin. Where highways such as roads or public rights of way cross spreading room, they remain subject to the existing highway rights rather than becoming subject to coastal access rights.

statutory duty means the work an organisation must do by order of an Act of Parliament.

strategic environmental assessment means the overall requirements of European Community Council Directive 2001/42/EC. Sections 4.9.9 and 4.9.10 of the Scheme describe the circumstances in which we would conduct a strategic environmental assessment.

stretch is the term the report uses to describe the whole coastline affected by proposals it contains.

temporary route means a diversionary route which operates while access to the trail is **excluded** by **direction**. Unlike an **alternative route**, a temporary route may be specified by or under the direction without requiring confirmation by the Secretary of State in the report, though land owner consent is needed in some circumstances. Figure 17 in chapter 6 of the Coastal Access Scheme explains the provisions for temporary routes in more detail.

the **trail** is the term the report uses to describe the strip of land people walk along when following the route identified for the purposes of the **Coastal Access Duty**: see section 1.2. Following approval by the Secretary of State of the proposals in our coastal access report, the trail along that stretch becomes part of the **National Trail** known as the **England Coast Path**. By default, it is the land within 2 metres on either side of the approved route line, but often it is wider or narrower than this. The trail forms part of the **coastal margin**.

variation report means a report to the Secretary of State under section 55(1) of the 1949 Act. Natural England may prepare a variation report recommending changes to coastal access proposals that have previously been approved. Figure 10 in chapter 3 of the Coastal Access Scheme explains in more detail the circumstances when a variation report is necessary.

A variation report may also be prepared by Natural England (in the context of our recommendations for the **trail** which we have a duty to secure under section 296 of the **2009 Act**) to recommend that the route of another National Trail at the coast is modified.

Annex C: Excepted land categories

The effect of Schedule 1 to the Countryside and Rights of Way Act 2000 is that some categories of land are completely excluded from the coastal access rights, even if they fall within the coastal margin:

- land covered by buildings or the curtilage of such land;
- land used as a park or garden;
- land used for the getting of minerals by surface working including quarrying (except, under certain circumstances, the removal of sand or shingle from an area of foreshore or beach):
- land used for the purposes of a railway (including a light railway) or tramway;
- land covered by pens in use for the temporary detention of livestock;
- land used for the purposes of a racecourse or aerodrome;
- land which is being developed and which will become excepted land under certain other excepted land provisions;
- land covered by works used for the purposes of a statutory undertaking (other than flood defence works or sea defence works) or the curtilage of such land;
- land covered by works used for an electronic communications code network or the curtilage of any such land;
- land the use of which is regulated by byelaws under section 14 of the Military Lands Act 1892 or section 2 of the Military Lands Act 1900;
- land which is, or forms part of, a school playing field or is otherwise occupied by the school and used for the purposes of the school; and
- land which is, or forms part of, a highway (within the meaning of the Highways Act 1980) - see below.

Some other land categories are excepted by default, but we may propose that the trail should cross them on an access strip – in which case the strip itself is not excepted from the coastal access rights. Where land in any of these categories would form part of the coastal margin in proposals, it would therefore be fully excepted from coastal access rights. That includes:

- land on which the soil is being, or has at any time within the previous 12 months been, disturbed by any ploughing or drilling undertaken for the purposes of planting or sowing crops or trees;
- land used for the purposes of a golf course;
- land which is, or forms part of, a regulated caravan or camping site; and
- land which is, of forms part of, a burial ground.

Highways are also excepted from the coastal access rights. This does not prevent the trail from following a public footpath or other highway, and people can continue exercising their rights to use highways that fall within the wider spreading room. Such highways form part of the coastal margin even though the access rights along them are afforded by other legislation.

Land owners may choose, under the legislation, to dedicate excepted land as a permanent part of the coastal margin. These provisions are explained in more detail in chapter 2 of our Coastal Access Scheme.

Annex D: National restrictions

The coastal access rights which would be newly introduced under proposals include most types of open-air recreation on foot or by wheelchair including walking, climbing and picnicking.

The scope of these coastal access rights is normally limited by a set of rules that we call in the Coastal Access Scheme the "national restrictions".

They list some specific activities not included within the coastal access rights – for example camping, horse riding and cycling. The national restrictions on the coastal access rights are set out on the pages that follow.

The national restrictions do not prevent such recreational uses taking place under other rights, or with the landowner's permission, or by traditional tolerance – for example on an area of foreshore where horse riding is customary. In particular, these national restrictions have no effect on people's use of public rights of way or Section 15 land (see the entry for 'section 15 land' in the Glossary).

The land owner (or in some circumstances a long leaseholder or farm tenant) also has the option to include such recreational uses within the coastal access rights on a particular area of land, or on his holdings generally. He can do this:

- permanently (i.e. on behalf of himself and future owners of the land), by dedicating such rights under section 16 of the Countryside and Rights of Way Act 2000 (CROW); or
- until further notice, by agreeing that we should give a direction under CROW Schedule 2 paragraph 7 to this effect.

We can provide more information about these options on request.

Countryside and Rights of Way Act 2000

SCHEDULE 2 RESTRICTIONS TO BE OBSERVED BY PERSONS EXERCISING RIGHT OF ACCESS (Section 2)

General restrictions

- Subject to sub-paragraph (2), section 2(1) does not entitle a person to be on any land if, in or on that land, he -
 - (a) drives or rides any vehicle other than an invalid carriage as defined by section 20(2) of the Chronically Sick and Disabled Persons Act 1970,
 - (b) uses a vessel or sailboard on any non-tidal water,
 - (c) has with him any animal other than a dog, (d) commits any criminal offence,
 - (d) lights or tends a fire or does any act which is likely to cause a fire,
 - (e) intentionally or recklessly takes, kills, injures or disturbs any animal, bird or fish,
 - (f) intentionally or recklessly takes, damages or destroys any eggs or nests,
 - (g) feeds any livestock,
 - (h) bathes in any non-tidal water,
 - (i) engages in any operations of or connected with hunting, shooting, fishing, trapping, snaring, taking or destroying of animals, birds or fish or has with him any engine, instrument or apparatus used for hunting, shooting, fishing, trapping, snaring, taking or destroying animals, birds or fish,
 - (j) uses or has with him any metal detector,
 - (k) intentionally removes, damages or destroys any plant, shrub, tree or root or any part of a plant, shrub, tree or root,
 - (I) obstructs the flow of any drain or watercourse, or opens, shuts or otherwise interferes with any sluice-gate or other apparatus,
 - (m) without reasonable excuse, interferes with any fence, barrier or other device designed to prevent accidents to people or to enclose livestock,
 - (n) neglects to shut any gate or to fasten it where any means of doing so is provided, except where it is reasonable to assume that a gate is intended to be left open,
 - (o) affixes or writes any advertisement, bill, placard or notice,
 - (p) in relation to any lawful activity which persons are engaging in or are about to engage in on that or adjoining land, does anything which is intended by him to have the effect -
 - (i) of intimidating those persons so as to deter them or any of them from engaging in that activity,
 - (ii) of obstructing that activity, or
 - (iii) of disrupting that activity,
 - (q) without reasonable excuse, does anything which (whether or not intended by him to have the effect mentioned in paragraph (q)) disturbs, annoys or obstructs any persons engaged in a lawful activity on the land,
 - (r) engages in any organised games, or in camping, hang-gliding or para-gliding, or
 - (s) engages in any activity which is organised or undertaken (whether by him or another) for any commercial purpose.
 - (2) Nothing in sub-paragraph (1)(f) or (j) affects a person's entitlement by virtue of section 2(1) to be on any land which is coastal margin if the person's conduct (to the extent that it falls within sub-paragraph (1)(f) or (j)) is limited to permitted fishing-related conduct.
 - (3) In sub-paragraph (2) the reference to permitted fishing-related conduct is a reference to the person -
 - (a) having a fishing rod or line, or

- (b) engaging in any activities which -
 - (i) are connected with, or ancillary to, fishing with a rod and line, or with a line only, in the exercise of a right to fish, and
 - (ii) take place on land other than land used for grazing or other agricultural purposes.
- 2 (1) In paragraph 1(k), "metal detector" means any device designed or adapted for detecting or locating any metal or mineral in the ground.
 - (2) For the purposes of paragraph 1(q) and (r), activity on any occasion on the part of a person or persons on land is "lawful" if he or they may engage in the activity on the land on that occasion without committing an offence or trespassing on the land.
- 3 Regulations may amend paragraphs 1 and 2.
- 4 (1) During the period beginning with 1st March and ending with 31st July in each year, section 2(1) does not entitle a person to be on any land if he takes, or allows to enter or remain, any dog which is not on a short lead.
 - (2) Sub-paragraph (1) does not apply in relation to land which is coastal margin.
- 5 Whatever the time of year, section 2(1) does not entitle a person to be on any land if he takes, or allows to enter or remain, any dog which is not on a short lead and which is in the vicinity of livestock.
- 6 In paragraphs 4 and 5, "short lead" means a lead of fixed length and of not more than two metres
- 6A (1) Whatever the time of year, section 2(1) does not entitle a person to be on any land which is coastal margin at any time if
 - (a) that person has taken onto the land, or allowed to enter or remain on the land, any dog, and
 - (b) at that time, the dog is not under the effective control of that person or another person.
 - (2) For this purpose a dog is under the effective control of a person if the following conditions are met.
 - (3) The first condition is that (a) the dog is on a lead, or
 - (b) the dog is within sight of the person and the person remains aware of the dog's actions and has reason to be confident that the dog will return to the person reliably and promptly on the person's command.
 - (4) The second condition is that the dog remains (a) on access land, or
 - (b) on other land to which that person has a right of access.
 - (5) For the purposes of sub-paragraph (4), a dog which is in tidal waters is to be regarded as remaining on access land.
- 6B (1) Section 2(1) does not entitle a person to be on any land which is coastal margin if, onthat land, the person obstructs any person passing, or attempting to pass, on foot along any part of the English coastal route, any official alternative route or any relevant temporary route.
 - (2) In this paragraph -
 - "the English coastal route" means the route secured pursuant to the coastal access duty (within the meaning of section 296 of the Marine and Coastal Access Act 2009);
 - "official alternative route" has the meaning given by section 55J of the National Parks and Access to the Countryside Act 1949;
 - "relevant temporary route" means a route for the time being having effect by virtue of a direction under section 55I of that Act to the extent that the line of the route passes over coastal margin.

Front cover photo: St Bees Head from the south © Gerry Rusbridge

Enquiries about the consultation should be addressed to:

Coastal Access Delivery Team – Northwest

Natural England

Mail hub Block B, Whittington Road, Worcester, WR5 2LQ.

Telephone: 0300 060 3900

Email: cumbria.coastalaccess@naturalengland.org.uk

Natural England is here to conserve and enhance the natural environment, for its intrinsic value, the wellbeing and enjoyment of people and the economic prosperity it brings.

© Natural England 2014 ISBN: 978-1-78367-134-2 Catalogue Code: NE577

www.naturalengland.org.uk/coastalaccess

This report is published by Natural England under the Open Government Licence for public sector information. You are encouraged to use, and reuse, information subject to certain conditions. For details of the licence visit www.naturalengland.org.uk/copyright

Natural England images are only available for non commercial purposes. If any other information such as maps or data cannot be used commercially this will be made clear within the report.

Natural England publications are available as accessible pdfs from: www.naturalengland.org.uk/publications

Should an alternative format of this publication be required, please contact our enquiries line for more information: 0300 060 3900 or email enquiries@naturalengland.org.uk

Printed on stock comprising 75% recycled fibre.