Information Sheet on Ramsar Wetlands (RIS)

1.	Name and address of the compiler of this form: For office use only.
	Joint Nature Conservation Committee Monkstone House City Road Peterborough Designation date Designation date Site Reference Number
	Cambridgeshire PE1 1JY UK
	Telephone/Fax: +44 (0)1733 – 562 626 / +44 (0)1733 – 555 948 Email: RIS@JNCC.gov.uk
2.	Date this sheet was completed/updated: Designated: 17 July 1985 / Updated: May 2005
3.	Country: UK (England)
4.	Name of the Ramsar site: The Swale
5.	Map of site included:
	nard copy (required for inclusion of site in the Ramsar List): yes ✓ -or- no
	ligital (electronic) format (optional): Yes
6.	Geographical coordinates (latitude/longitude): 51° 21' 39'' N 00° 50' 21'' E
7. Nea	General location: arest town/city: Faversham
	the north Kent of coast within the greater Thames estuary.
Adı	ministrative region: Kent
8.	Elevation (average and/or max. & min.) (metres): 9. Area (hectares): 6515 Min. No information available Max. No information available Mean No information available
A co	Overview: omplex of brackish and freshwater, floodplain grazing marsh with ditches, and intertidal saltmarsh mudflat. These habitats together support internationally important numbers of wintering erfowl. Rare wetland birds breed in important numbers. The saltmarsh and grazing marsh are of rnational importance for their diverse assemblages of wetland plants and invertebrates.
11.	Ramsar Criteria: 2, 5, 6

Ramsar Information Sheet: Page 1 of 8

Ramsar criterion 2

The site supports nationally scarce plants and at least seven red data book invertebrates.

The site supports the GB Red Book vulnerable plants Bupleurum tenuissimum, Carex divisa and Hordeum marinum, as well as the endangered Spartina maritima.

The Mediterranean gull Larus melanocephalus is also included in CITES Appendix I.

Ramsar criterion 5

Assemblages of international importance:

Species with peak counts in winter:

77,501 waterfowl (5 year peak mean 1998/99-2002/2003)

Ramsar criterion 6

Species/populations occurring at levels of international importance.

Qualifying Species/populations (as identified at designation):

Species with peak counts in spring/autumn:

Species with peak counts in winter:

Species/populations identified subsequent to designation for possible future consideration under criterion 6.

Species with peak counts in spring/autumn:

Ringed plover, Charadrius hiaticula, 917 individuals, representing an average of 1.2% Europe/Northwest Africa of the population (5 year peak mean 1998/9-

2002/3)

Species with peak counts in winter:

Black-tailed godwit, Limosa limosa islandica, 1504 individuals, representing an average of Iceland/W Europe

4.2% of the population (5 year peak mean

1998/9-2002/3)

Eurasian wigeon, Anas penelope, NW Europe 15296 individuals, representing an average of 1%

of the population (5 year peak mean 1998/9-

2002/3)

Northern pintail, Anas acuta, NW Europe 763 individuals, representing an average of 1.2%

of the population (5 year peak mean 1998/9-

2002/3)

Northern shoveler, Anas clypeata, NW & C

Europe

483 individuals, representing an average of 1.2% of the population (5 year peak mean 1998/9-

2002/3)

More contemporary data and information on waterbird trends at this site and their regional (subnational) and national contexts can be found in the Wetland Bird Survey Alerts report, which is updated annually. See http://www.bto.org/survey/webs/webs-alerts-index.htm.

13. Biogeography:

a) biogeographic region:

Atlantic

b) biogeographic regionalisation scheme (include reference citation):

Council Directive 92/43/EEC

14. Physical features of the site:

Soil & geology	alluvium, clay, mud, sand, shingle
----------------	------------------------------------

Geomorphology and landscape	coastal, floodplain, shingle bar, subtidal sediments
	(including sandbank/mudbank), intertidal sediments
	(including sandflat/mudflat), estuary
Nutrient status	eutrophic
pH	no information
Salinity	brackish / mixosaline, fresh, saline / euhaline
Soil	no information
Water permanence	usually permanent, usually seasonal / intermittent
Summary of main climatic features	Annual averages (Greenwich, 1971–2000)
	(www.metoffice.com/climate/uk/averages/19712000/sites/g
	reenwich.html)
	Max. daily temperature: 14.8° C
	Min. daily temperature: 7.2° C
	Days of air frost: 29.1
	Rainfall: 583.6 mm
	Hrs. of sunshine: 1461.0

General description of the Physical Features:

No information available

15. Physical features of the catchment area:

No information available

16. Hydrological values:

Shoreline stabilisation and dissipation of erosive forces, flood water storage / desynchronisation of flood peaks, maintenance of water quality (removal of nutrients)

17. Wetland types

Human-made wetland, marine/coastal wetland

Code	Name	% Area
Е	Sand / shingle shores (including dune systems)	1
G	Tidal flats	38
Н	Salt marshes	5.8
N	Rivers / streams / creeks: seasonal / intermittent	1.8
4	Seasonally flooded agricultural land	47.7
Other	Other	5.7

18. General ecological features:

The intertidal flats are of fine, silty sediment. The saltmarsh is species rich, for example containing all southern species of *Puccinellia* and most *Salicornia* species. The grazing marsh grassland is mesotrophic and generally species-poor. It does, however, contain scattered rarities, mostly annuals characteristic of bare ground. Where the grassland is seasonally inundated and the marshes are brackish the plant communities are intermediate between those of mesotrophic grassland and those of saltmarsh. The grazing marsh ditches contain a range of flora of brackish and fresh water. The aquatic flora is a mosaic of successional stages resulting from periodic clearance of drainage channels. The dominant emergent plants are *Phragmites australis* and *Bolboschoenus maritimus*.

19. Noteworthy flora:

Nationally important species occurring on the site.

Higher Plants.

The site holds several nationally scarce plants, including: *Chenopodium chenopodioides*, *Peucedanum officinale*, *Bupleurum tenuissimum*, *Spartina maritima*, *Inula crithmoides*, *Carex divisa*, *Trifolium squamosum*, *Hordeum marinum*.

Ramsar Information Sheet: UK11071 Page 3 of 8 **The Swale**

20. Noteworthy fauna:

Birds

Species currently occurring at levels of national importance:

Species regularly supported during the breeding season:

Black-headed gull , $\mathit{Larus\ ridibundus}, N \ \& \ C$ Europe

Little tern, Sterna albifrons albifrons, W Europe

Mediterranean gull, *Larus melanocephalus*, Europe

Species with peak counts in spring/autumn:

Common greenshank , *Tringa nebularia*, Europe/W Africa

Eurasian curlew, *Numenius arquata arquata*, N. a. arquata Europe

(breeding)

Little egret, *Egretta garzetta*, West Mediterranean

Spotted redshank, *Tringa erythropus*, Europe/W Africa

Whimbrel, *Numenius phaeopus*, Europe/Western Africa

Species with peak counts in winter:

Common shelduck , *Tadorna tadorna*, NW Europe

Dunlin, *Calidris alpina alpina*, W Siberia/W Europe

Eurasian oystercatcher , *Haematopus ostralegus ostralegus*, Europe & NW Africa -wintering

Eurasian teal, Anas crecca, NW Europe

European golden plover, *Pluvialis apricaria apricaria*, P. a. altifrons Iceland & Faroes/E Atlantic

Greater white-fronted goose, Anser albifrons albifrons, NW Europe

Little grebe , *Tachybaptus ruficollis ruficollis*, Europe to E Urals, NW Africa

3835 apparently occupied nests, representing an average of 2.9% of the GB population (Seabird 2000 Census)

20 apparently occupied nests, representing an average of 1% of the GB population (Seabird 2000 Census)

13 apparently occupied nests, representing an average of 12% of the GB population (Seabird 2000 Census)

49 individuals, representing an average of 8.2% of the GB population (5 year peak mean 1998/9-2002/3)

1779 individuals, representing an average of 1.2% of the GB population (5 year peak mean 1998/9-2002/3)

29 individuals, representing an average of 1.7% of the GB population (5 year peak mean 1998/9-2002/3)

60 individuals, representing an average of 44.1% of the GB population (5 year peak mean 1998/9-2002/3)

98 individuals, representing an average of 3.2% of the GB population (5 year peak mean 1998/9-2002/3 - spring peak)

2437 individuals, representing an average of 3.1% of the GB population (5 year peak mean 1998/9-2002/3)

9017 individuals, representing an average of 1.6% of the GB population (5 year peak mean 1998/9-2002/3)

4609 individuals, representing an average of 1.4% of the GB population (5 year peak mean 1998/9-2002/3)

3610 individuals, representing an average of 1.8% of the GB population (5 year peak mean 1998/9-2002/3)

7522 individuals, representing an average of 3% of the GB population (5 year peak mean 1998/9-2002/3)

973 individuals, representing an average of 16.8% of the GB population (5 year peak mean for 1996/7-2000/01)

147 individuals, representing an average of 1.8% of the GB population (5 year peak mean 1998/9-2002/3)

Information Sheet on Ramsar Wetlands (RIS), page 5

Northern lapwing, Vanellus vanellus, Europe -

breeding

15129 individuals, representing an average of 1% of the GB population (5 year peak mean 1998/9-

2002/3)

 ${\bf Pied\ avocet\ },\ {\it Recurvirostra\ avosetta},$

Europe/Northwest Africa

380 individuals, representing an average of 11.1% of the GB population (5 year peak mean 1998/9-

2002/3)

Red knot, Calidris canutus islandica, W &

Southern Africa

3004 individuals, representing an average of 1% of the GB population (5 year peak mean 1998/9-

2002/3)

(wintering)

Ruff, Philomachus pugnax, Europe/W Africa

53 individuals, representing an average of 7.5% of the GB population (5 year peak mean 1998/9-

2002/3)

Species Information

Nationally important species occurring on the site.

Invertebrates.

Bagous cylindrus, Erioptera bivittata, Lejops vittata, Peocilobothris ducalis, Philonthus punctus, Micronecta minutissima, Malchius vulneratus, Campsicnemus majus, Elachiptera rufifrons, Myopites eximia.

21. Social and cultural values:

Aesthetic

Archaeological/historical site

Conservation education

Current scientific research

Fisheries production

Livestock grazing

Non-consumptive recreation

Sport fishing

Sport hunting

Tourism

Traditional cultural

Transportation/navigation

22. Land tenure/ownership:

Ownership category	On-site	Off-site
Non-governmental organisation	+	
Local authority, municipality etc.	+	
National/Crown estate	+	
Private	+	

23. Current land (including water) use:

Activity	On-site	Off-site
Nature conservation	+	
Tourism	+	
Recreation	+	
Research	+	
Fishing: commercial	+	
Fishing: recreational/sport	+	
Marine/saltwater aquaculture	+	
Gathering of shellfish	+	
Bait collection	+	

Ramsar Information Sheet: UK11071 Page 5 of 8 **The Swale**

Arable agriculture (unspecified)		+
Livestock watering hole/pond	+	
Grazing (unspecified)	+	
Hay meadows	+	
Hunting: commercial	+	
Hunting: recreational/sport	+	
Industrial water supply		+
Industry		+
Sewage treatment/disposal		+
Harbour/port	+	+
Flood control	+	
Transport route	+	
Non-urbanised settlements	+	

24. Factors adversely affecting the site's ecological character, including changes in land (including water) use and development projects:

Explanation of reporting category:

- 1. Those factors that are still operating, but it is unclear if they are under control, as there is a lag in showing the management or regulatory regime to be successful.
- 2. Those factors that are not currently being managed, or where the regulatory regime appears to have been ineffective so far.

NA = Not Applicable because no factors have been reported.

Adverse Factor Category	Reporting Category	Description of the problem (Newly reported Factors only)	On-Site	Off-Site	Major Impact?
Erosion	1	Potential: aquaculture, grazing, harbour, transport route, settlements	+		+

For category 2 factors only.	For	category	2	factors	on	ly.
------------------------------	-----	----------	---	---------	----	-----

What measures have been taken / are planned / regulatory processes invoked, to mitigate the effect of these factors?

Is the site subject to adverse ecological change? NO

25. Conservation measures taken:

Conservation measure	On-site	Off-site
SSSI / ASSI	+	
NNR	+	
SPA	+	
Land owned by a NGO for nature	+	
conservation		
Management agreement	+	
Site management statement/plan	+	
implemented		

Ramsar Information Sheet: UK11071 Page 6 of 8 **The Swale**

Produced by JNCC: Version 3.0, 13/09/2007

ESA	+	+
ED11	,	

26. Conservation measures proposed but not yet implemented:

No information available

27. Current scientific research and facilities:

Fauna.

Numbers of migratory and wintering wildfowl and waders are monitored annually as part of the national Wetland Birds Survey (WeBS) organised by the British Trust for Ornithology, Wildfowl & Wetlands Trust, the Royal Society for the Protection of Birds and the Joint Nature Conservation Committee.

Habitat.

ENSIS monitoring.

Hydrological monitoring of the grazing marsh.

MNCR Littoral and Sublittoral survey.

28. Current conservation education:

Swale NNR and Elmley NNR (both RSPB and Elmley Conservation Trust) all provide viewing facilities.

29. Current recreation and tourism:

Activities, Facilities provided and Seasonality.

Yachting, jet-skiing and water-skiing mostly in the summer, bird watching throughout the year and angling and wildfowling during their legally permitted seasons. Disturbance from these activities is a current issue but it is addressed through negotiation relating to activities consented within the SSSI and information dissemination. There is no clear evidence of damage from any of these activities.

30. Jurisdiction:

Head, Natura 2000 and Ramsar Team, Department for Environment, Food and Rural Affairs, European Wildlife Division, Zone 1/07, Temple Quay House, 2 The Square, Temple Quay, Bristol, BS1 6EB

31. Management authority:

Site Designations Manager, English Nature, Sites and Surveillance Team, Northminster House, Northminster Road, Peterborough, PE1 1UA, UK

32. Bibliographical references:

Site-relevant references

- Anon. (2002) North Kent Coastal Habitat Management Plan: Executive summary. English Nature, Peterborough (Living with the Sea LIFE Project) www.english
 - $nature.org.uk/livingwith these a/project_details/good_practice_guide/Habitat CRR/ENRestore/CHaMPs/NorthKent/NorthKentCHaMP.pdf$
- Barne, JH, Robson, CF, Kaznowska, SS, Doody, JP, Davidson, NC & Buck, AL (eds.) (1998) *Coasts and seas of the United Kingdom. Region 7 South-east England: Lowestoft to Dungeness.* Joint Nature Conservation Committee, Peterborough. (Coastal Directories Series.)
- Bratton, JH (ed.) (1991) British Red Data Books: 3. Invertebrates other than insects. Joint Nature Conservation Committee, Peterborough
- Buck, AL (ed.) (1993) An inventory of UK estuaries. Volume 5. Eastern England. Joint Nature Conservation Committee, Peterborough
- Burd, F (1989) *The saltmarsh survey of Great Britain. An inventory of British saltmarshes*. Nature Conservancy Council, Peterborough (Research & Survey in Nature Conservation, No. 17)
- Covey, R (1998) Chapter 6. Eastern England (Bridlington to Folkestone) (MNCR Sector 6). In: *Benthic marine ecosystems of Great Britain and the north-east Atlantic*, ed. by K. Hiscock, 179-198. Joint Nature Conservation Committee, Peterborough. (Coasts and Seas of the United Kingdom. MNCR series)
- Cranswick, PA, Waters, RJ, Musgrove, AJ & Pollitt, MS (1997) *The Wetland Bird Survey 1995–96: wildfowl and wader counts*. British Trust for Ornithology, Wildfowl and Wetlands Trust, Royal Society for the Protection of Birds & Joint Nature Conservation Committee, Slimbridge

- Doody, JP, Johnston, C & Smith, B (1993) *Directory of the North Sea coastal margin*. Joint Nature Conservation Committee, Peterborough
- Everett, MJ (1987) The Elmley experiment. RSPB Conservation Review, 1, 31-33
- Hill, TO, Emblow, CS & Northen, KO (1996) Marine Nature Conservation Review Sector 6. Inlets in eastern England: area summaries. Joint Nature Conservation Committee, Peterborough (Coasts and seas of the United Kingdom. MNCR series)
- Kent County Council (1992) North Kent Marshes study. Kent County Council, Maidstone
- Musgrove, AJ, Langston, RHW, Baker, H & Ward, RM (eds.) (2003) Estuarine waterbirds at low tide. The WeBS Low Tide Counts 1992–93 to 1998–99. WSG/BTO/WWT/RSPB/JNCC, Thetford (International Wader Studies, No. 16)
- Musgrove, AJ, Pollitt, MS, Hall, C, Hearn, RD, Holloway, SJ, Marshall, PE, Robinson, JA & Cranswick, PA (2001) *The Wetland Bird Survey 1999–2000: wildfowl and wader counts*. British Trust for Ornithology, Wildfowl and Wetlands Trust, Royal Society for the Protection of Birds & Joint Nature Conservation Committee, Slimbridge. www.wwt.org.uk/publications/default.asp?PubID=14
- North Kent Marshes Initiative (1997) Medway Estuary and Swale Management Plan, Consultation draft. North Kent Marshes Initiative
- Ratcliffe, DA (ed.) (1977) A Nature Conservation Review. The selection of biological sites of national importance to nature conservation in Britain. Cambridge University Press (for the Natural Environment Research Council and the Nature Conservancy Council), Cambridge (2 vols.)
- Shirt, DB (ed.) (1987) British Red Data Books: 2. Insects. Nature Conservancy Council, Peterborough
- Stewart, A, Pearman, DA & Preston, CD (eds.) (1994) Scarce plants in Britain. Joint Nature Conservation Committee, Peterborough
- Stroud, DA, Chambers, D, Cook, S, Buxton, N, Fraser, B, Clement, P, Lewis, P, McLean, I, Baker, H & Whitehead, S (eds.) (2001) *The UK SPA network: its scope and content*. Joint Nature Conservation Committee, Peterborough (3 vols.) www.jncc.gov.uk/UKSPA/default.htm
- Thames Estuary Conservation Group (n.d.) The Thames Estuary. Thames Estuary Conservation Group
- Wiggington, M (1999) British Red Data Books. 1. Vascular plants. 3rd edn. Joint Nature Conservation Committee, Peterborough
- Williams, P (1996) A survey of ditch flora in the North Kent Marshes SSSIs, 1995. *English Nature Research Reports*, No. **167**
- Williams, P & Ware, C [1997] Ditch communities on the North Kent Marshes SSSIs. *English Nature Research Reports*, No. 289

Please return to: Ramsar Secretariat, Rue Mauverney 28, CH-1196 Gland, Switzerland
Telephone: +41 22 999 0170 • Fax: +41 22 999 0169 • email: europe@ramsar.org

Ramsar Information Sheet: UK11071 Page 8 of 8 The Swale