
CoastlinesCoastlines
The Sefton Coast Newsletter Winter 2002/2003

Welcome to this winter's
edition of Coastlines, the
newsletter for the Sefton

Coast. With the worst of the
weather out of the way we are
looking forward to the coming of spring, when the
wealth and diversity of this coast
begins to emerge. To prompt you into
getting out on the coast again we are
running a photograph competition; see
centre pages for further information.
All you have to do is take a
photograph on the Sefton Coast.
There is a huge range of
photographic opportunities from
wildlife to landscapes and people to
buildings. So good luck to you all and we
look forward to receiving your photographs.

Whilst putting this edition of Coastlines
together. We spent some time looking
for photographs as examples for the
photograph competition (see centre
pages). We came across some old
photographs, which we thought might
interest you. The first one shows
workers digging out the Marine Lake at
Southport by hand. The other
photographs, we think, are down at the
docks in the south of the borough by
Bootle before Crosby Marine Lake was constructed but we are
unsure when or where. If any readers can help with this we'd be
interested to hear from you.

Wildlife Watch, the club
for all animal fans,

nature sleuths and young
environmentalists.

In October last year
Charlotte and Jenny from
Sefton Coast and
Countryside Service and
Fiona from The Wildlife
Trust for Lancashire,
Manchester and North
Merseyside embarked on
setting up a Wildlife
Watch Club in the South
Sefton Area to bring
together 8 to 12 year olds

to look at and learn about their
local environment whilst
having fun.

The first meeting took place
on Rimrose Valley where 25
enthusiastic youngsters got
together for the first time. They
got to know each other quickly
by joining in a range of
environmental and name
games such as ‘Fox and Hare’
and ‘Dragons’ and collectively
decided on the new name for
their club: ‘The Animal
Adventure Club.’

The second meeting of the
‘Animal Adventure Club’ took
place on a bright November
morning again on the Rimrose
Valley where they undertook
some practical conservation
work. To say Eugene (Rimrose
Valleys Ranger) looked worried
was an understatement as the
group picked up loppers and
saws and started the job of
willow coppicing on an area
encroaching the valuable
Reedbed habitat. If that task
was not enough to keep them
busy they also managed to
gather seed for propagation
and natural materials for

making Christmas decorations
for their December meeting.

The club will run monthly
on a Saturday morning with a
different activity each month,
including a coastal walk in
January and bird box building
for nest box week in February.

We are pleased that we have
a full club, but if you would
like more information contact
Charlotte Harris on 0151 928
8946

Wildlife Watch is the junior
branch of The Wildlife Trusts
and can be contacted by:
emailing:
watch@wildlife-trusts.cix.co.uk
or looking at the web site:
www.wildlifetrust.org.uk/
lancashire

Digging out the Marine
Lake at Southport

Foreshore, probably at
Bootle / Seaforth

Foreshore, Bootle /
Seaforth, any ideas
when and where?

Comma butterfly.
©Dave McAleavy

Coastlines, the newsletter of the
Sefton Coast Partnership.
Coastlines aims to provide information to

local people and visitors about the natural value
of the coastline, the current policies for
conservation management and other topical
issues. The Sefton Coast Partnership includes
Sefton Council, the National Trust, English
Nature, The Wildlife Trusts, the Reserve Forces
and Cadets Association, RSPB and local
community and interest groups in a co-operative
partnership.

All enquiries and correspondence relating to
Coastlines should be addressed to;

Sefton Coast Strategy Unit
Ainsdale Discovery Centre Complex
The Promenade
Shore Road
Ainsdale-on Sea
Southport PR8 2QB
Tel 01704 572329
Fax 01704 575628
Email; info@seftoncoast.org.uk
Web; www.seftoncoast.org.uk

Information on sites, events and guided walks
can be obtained from the following partners;

Sefton Leisure Services Coast and
Countryside Service: 01704 570173

The National Trust: 01704 878591

English Nature: 01704 578774

RSPB: 01704 536378

Editor; Paul Wisse / Lorna Lander
Design;The Graphics Section, Sefton MBC,
Planning Department.
0151 934 3579

Front cover; montage of
Sefton dunes with some

buckthorn eaters.

CONTENTS
Windfarm 3
Rhino 4
Coast and Countryside 5
Climate Change 6-8
Flooding 6
English Nature 9
Photo Contest 10-11
Saltmarsh 12
The Asparagus Coast 13-14
Small is beautiful 15
Where would you be? 16
Crossens walk 17
Friends of Crosby Park 18
RSPB 19
Visitors map 20 coastlines winter 2002/2003

page 2

Pond dipping at
Rimrose. ©Sefton
Council

Bike ride at Rimrose. ©Sefton Council

coastlines winter 2002/2003
page 3

SeaScape Energy has recently submitted its Environmental
Statement (ES) for the Burbo offshore wind farm. The ES
was the culmination of twelve months of consultation and research

on the effect the proposed development could have on the Liverpool Bay
area. An ES is required as part of the process to apply for consent,
outlining all the possible impacts the wind farm may have. Organisations
such as English Nature, Mersey Docks and Harbour Board, Marine and
Coastguard Authority and the Royal Yachting Association, to name a few,
have been consulted about the development. SeaScape is pleased to
say that our studies have shown there will be no harmful effects
anywhere in Liverpool Bay.

Following consultation with people in Merseyside, some final
adjustments were made to the layout of the wind turbines. This was
done to minimise the spread of the turbines when looking west from the
Sefton Coastline, keeping the view to the Welsh Hills clear. This follows
several successful public exhibitions in the area, where SeaScape
received favourable feedback about the wind farm.

The next phase of the project is to undertake more detailed monitoring
of the wind farm. This will include several boreholes to provide a detailed
assessment of the sediments on-site, to help with the engineering of the
foundations. Detailed designs of the turbine foundations, their installation
methods and subsea cable connections will be prepared. Contractors

will be appointed to carry out the work and SeaScape hopes to use as
many local companies from the North West as possible. The onshore
connection will be progressed, with the possibility of constructing the
substation and installing the onshore cables towards the end of 2004.

Investigations into different foundation types for the meteorological
mast have put back its installation until 2003. The construction of the
wind farm itself is now expected to take place in 2005.

Copies of the Environmental Statement and the Non-Technical
Summary are available to download from the SeaScape Energy website

at www.seascape-energy.com. A paper copy of the Non-Technical
Summary is available free of charge from SeaScape Energy.

Adrian Maddocks
Project Manager

Tel: 01524 736553
Email: Adrian@seascape-energy.com

BBBBBBuuuuuurrrrrrbbbbbboooooo ooooooffffffffffffsssssshhhhhhoooooorrrrrreeeeee

wwwwwwiiiiiinnnnnndddddd ffffffaaaaaarrrrrrmmmmmm uuuuuuppppppddddddaaaaaatttttteeeeee
Proposed location of wind farm in Liverpool Bay.
©SeaScape Energy

Photomontage overlooking Seaforth docks. ©SeaScape Energy Photomontage of the view from Blundellsands shore. ©SeaScape Energy

Aprickly problem for
Sefton Coast has
become a treat for

the Black rhinos at Chester
Zoo thanks to Helen Woods
a student at Liverpool John
Moores University.

Helen

approached
the Sefton Coast
and Countryside Service,
who manage the Ainsdale
Local Nature Reserve,
about the removal of
troublesome sea-buckthorn
bushes from this coastal
site. Helen was well aware
that this prickly plant is a
nuisance to dispose of and
was determined to develop
an environmentally friendly
and novel use for the
bushes. She hit upon the
idea of sending the sea-
buckthorn to us at Chester
Zoo to use as 'browse' for
our Black rhinos.

Along with the other
animals in the zoo our
rhinos are

part of
a

program
of

'environmental
enrichment'

designed to stimulate
their natural range of

behaviours. Food
enrichment in the form of

browse is important for
plant eating species like the
Black rhino and is
especially appreciated by
our three playful youngsters.

A zoo diet of concentrates
and vegetables meets all of
the rhino’s nutrition
requirements but does not
take long to eat. By
providing extra browse we
are giving the animals the
option to feed for hours
throughout the day, as they
would naturally do.

The sea-buckthorn
provides a perfect form
of enrichment for
Black rhinos, a species
that browse on thorny
bushes and scrub in the
African savannah. They use
their amazing prehensile
upper lip for grabbing,
manipulating and pulling off
branches and no meal is too
prickly!

In the wild, Black rhinos
walk for miles each day and
by placing the browse in
different areas of the
enclosure we encourage this
behaviour at the Zoo. A
further advantage of feeding
the bushes is that they act as
a visual barrier and provide
the rhinos with shelter and
some privacy.

Black rhinos are critically
endangered in the wild due
to poaching for their
impressive horns. Chester

Zoo has a long history of
managing and breeding the
Black rhino and also
supports rhino conservation
projects in Kenya. Only
recently, our three young
rhinos have moved into an
exciting new enclosure the

'Tsavo
Experience', and we
aim to continue to breed
more of these amazing
animals.

We hope that the plant
donations will continue in
order to supplement the
vegetation planted in the
rhinos' new home and
provide them with many
more hours of novel
feeding experience.

Authors:
Dr. Stephanie Wehnelt
(Research Officer)
& Eleanor Condon
(Research Assistant),

Chester Zoo, (email contact:
S.Wehnelt@chesterzoo.co.uk)

Coastland conservation
meets welfare!

sSammy, Kitania and Manyara, three young Black rhinos. ©Helen
Boczek. Rhino Team, Chester Zoo

tRhinos prehensile lip. ©Helen Boczek.
Rhino Team, Chester Zoo

Sammy rhino. ©Pat Cade

coastlines winter 2002/2003
page 4

W
inter is well and truly with us
and the Coast and Countryside
Service has been working hard

on its present projects as well as on our
routine management tasks, keeping us
busy for the days ahead. Work on
preparing the beaches for next summer
is well underway and work on sand and
litter clearance on the Southport and
Crosby promenades will continue.

Winter and spring are excellent times
for getting to know our wintering birds,
both on the beach and inland, with the
early spring migrants arriving here from
more southern climes meeting the birds
that have wintered here and are leaving
to go further north. So there is always a
chance to see Redwing and Willow
Warbler in the same bush.

The 'Birdwatching for All' events at
Southport Pier have proved very popular
with people braving the weather to see
the huge numbers of birds roosting and
feeding along the tideline. The Rangers
have been on hand to help introduce
visitors to our rich and varied birdlife
with telescopes, games and other
activities for all the family. Look out for
more events at the Pier in the coming
months.

At Crosby Coastal Park, the Marine
Lake has undergone its regular
lowering, a major event involving the

digging of a channel out
to sea. Safety fencing and

signs are erected to ensure visitors'
safety. It can be quite a spectacle to see
the huge volume of water rushing out.
As well as lowering the level for amenity
use, the practice helps to maintain a
level of salinity, as some seawater
washes back in with the tide,
contributing to the special character of
the Lake. Winter highlights include
Bittern, Red Throated Diver and
Slavonian Grebe.

Scrub removal continues at Ainsdale
and Birkdale Sandhills LNR under the
Wildlife Enhancement Scheme funded by
English Nature. The work is
concentrating on the Birkdale Frontals
this winter, important amongst many
other reasons for the conservation of
Petalwort, the tiny liverwort species
found in very few parts of the country on
calcareous dunes. The sheep are back
this year, the legacy of the dreadful foot
and mouth epidemic is past, and grazing
will continue to play an increasingly
important part in sustainable
management of the dune habitat.

Tony Duckles, an experienced
member of the beach patrol, retired in
November and we know everyone will
join us in wishing him good luck in all
his future endeavours. We are glad to
welcome Alan Bale, our newest member
of staff, who will be implementing the
Woodland Plan, ensuring the habitats
needed by Red Squirrels, bats and many
other animals and plants will be
retained. The first phase of this work
will be seen at Lifeboat Road this year.

He is also working on
biodiversity action plans,
including that for Sefton's
colonies of Petalwort.

New interpretation boards have been
erected at the Queen's Jubilee Nature
Trail and are planned for Sands Lake
and Birkdale beach, to help inform the
users of the areas rich wildlife diversity.
Our News and Events Leaflet is due out
in April, with its mix of wildlife walks,
children's activities, evening talks and
special events. It will be available in
local libraries or you can contact us on
01704 570173. Events are also
advertised in local papers and on our
web pages at
www.merseyworld.com/sefton_coast.

Coming Up:
Sefton Leisure Services in

partnership with Sefton Technical
Services and Sefton Primary Care
Trusts are launching a free cycle loan
scheme across the borough. From
March 2003 good quality bikes and
helmets will be available from
Ainsdale Discovery Centre to
explore the Sefton coast line at your
leisure. Other sites where the bikes
will be available are: Dunes
Leisure Centre, Crosby Leisure
Centre, Bootle Leisure Centre and
Seaforth Fitness Connection. For
more information about the
scheme please contact Chris
McBrien at Sefton Leisure
Services, Sport and Recreational
Development Section, telephone
0151 934 2355.

Health walks
Sefton Leisure Services in partnership

with Sefton Technical Services and Sefton
Primary Care Trusts are running a series
of weekly health walks across the
borough. All walks are led by volunteer
leaders and last between 30 minutes to
1 hour. Walking is a great way get fit
and explore new areas. To receive a
copy of the walk programme and more
information please contact Stephanie
Boote at Sefton Leisure Services, Sport
and Recreational Development Section,
telephone 0151 934 2377.

BIRDWATCHING EVENTSBooking is essential as places are limited Saturday 1st March 10.00 - 13.30 Southport Beach
Birdwatching Walk (Booking essential)Sunday 2nd March 10.00 - 13.30 Pier Birdwatching - an introduction to

birdwatching
Saturday 22nd March 12.00 - 15.30 Pier Birdwatching 12.00 - 15.30 Family fun day

Sunday 23rd March 12.00 - 15.30 Pier Birdwatching 12.00 - 15.30 Family fun day
For booking and further informationplease contact the Coast and CountrysideService on 01704 570173

CCCCOOOOAAAASSSSTTTT AAAANNNNDDDD CCCCOOOOUUUUNNNNTTTTRRRRYYYYSSSSIIIIDDDDEEEE SSSSEEEERRRRVVVVIIIICCCCEEEE

Signs of the time. ©Sefton Council

Areas of buckthorn targeted for removal to
increase the potential habitat for Petalwort, Sand
Lizards and Natterjacks. ©Sefton Council

coastlines winter 2002/2003
page 5

Oystercatchers - one species of wader that
you might see on a birdwatching event.
©Steve Young

coastlines winter 2002/2003
page 6

CLIMATE CHANGE SCENARIOS
The key results are:-

s UK climate will (indicates
high confidence), become
warmer by the 2080's for the
high emissions scenario. Parts
of the Northwest may (this
indicates less than high
confidence) be up to 4.5
centigrade warmer in the
summer.

s High summer temperatures
will become more frequent and
very cold winters will become
increasingly rare.

s Winters will become wetter
and summers may become
dryer. In the Northwest, summer
rainfall is predicted to decrease
by up to 60% and winter rainfall
may increase beyond 30%.

s Snowfall amount will
decrease throughout the UK.

s Heavy winter precipitation
will become more frequent.

s Relative sea level will
continue to rise around most of
the UK's shoreline. By the
2080's, sea level may be
between 7 cm for low emissions
and 67 cm for high emissions
above the current level in
Northwest England.

s Extreme sea levels will be
experienced more frequently. A
1 in 50-year event today could
become a 1 in 3 year event by
the 2080's.

April 2002 saw the launch of a
new set of four scenarios of
future climate change for the

United Kingdom.
The new scenarios were commissioned by
DEFRA (Department for Environment, Food
and Rural Affairs), for the UK Climate Impact
Programme. They are collectively known as
UKCIP02 and replace the 1998 scenarios.

The scenarios cover four different levels of
emissions; low, medium low, medium high
and high.

The new scenarios are based on a higher
resolution (A 50-km grid rather than a 300-
km grid). They provide estimates of changes
to extremes of weather and sea level.

All of these climate scenarios will be used as
input to research themes covering policy,
broad scale modelling, flood forecasting and
warning, and engineering.

The focus for flood defence and coast
protection will be on adaptation strategies to
meet the impacts.

Further information is available on the UK
Climate Impacts Programme web site:

www.ukcip.org.uk

Summary produced by Paul Stainer,
Environment Agency

Erosion events like this one at
Formby Point in 1998 may become
more frequent in the future.
©John Houston

FLOOD WARNING
You will all be familiar with the
Environment Agency Flood Warnings
that you see included in the weather
forecast on the television. These are
a useful tool for warning people of
potential problems but here in the
Northwest this system is being
extended to provide more specific
warnings.

Triton Tidal Forecasting Project

Aim:

To establish a tidal flood warning
system that is based upon the local
characteristics of areas at risk of tidal
flooding.

Key Project Outcomes:

n A forecasting system

n Flood Warning Maps defining
areas that are at flood risk

n Established criteria at which
warnings are issued

TRITON uses forecast tide heights
from the Met. Office (astronomical
plus surge) combined with wind
speed and
direction. Flood
warnings will be
issued based
upon the forecast
overtopping of
defences.

This winter will
be used as a trial
period for
TRITON. Tidal
events will be
used to assess
the accuracy of
TRITON and
calibrate it for
local variations
that the models
cannot cater for. Forecasts will be
based on the existing system that
uses Liverpool levels.

Instead of receiving a general
warning that gives a tide level the
Council will receive a warning for a

specific area that details
the amount of overtopping
expected. This will assist
Local Authorities by
enabling the flood
warning system to be
more closely tied into
Local Authority emergency
plans.

How TRITON works
n Off-shore forecasts,

wave, wind and surge

n Swan wave model
generates forecasts of
near-shore conditions

n Amazon overtopping
model used to
calculate flooding
extents

n Modelling is done off-
line

Erosion at
Burbobank Road.
©Sefton Council

History of Tidal Flooding in
Sefton

The Sefton Coast is like a sand
castle that is easily washed away by
the sea. Because it has no outcrops of
rock the forces of nature readily mould
it, so the shoreline is constantly
changing in response to the influence
of wind and water and as a result of
human activity. Before the construction
of coastal defences the sea sometimes
broke through the sand dunes and
flooded low-lying inland areas.
However people moved with and
adapted to changes in the position of
the coast. The geological evidence of
such events can be found but there
were few written records until recent

times. Sixteenth century court
proceedings mention the villages
of Meanedale, Argameols and
Ravemmeols lost to the sea and
old maps show a village of
Altmouth near what is now the
Altcar Rifle Range.

Nicholas Blundell's diary
describes "great losses sustained
in Lancashire in December 1720
by the violent overflowing of the sea".
Storm tides had flooded 6,600 acres of
land, washed down 157 houses, and
damaged 200 more. The main areas
of damage were on low-lying land at
Pilling Moss and Marton Moss near the
Fylde Coast and the West Lancashire
Moss between Formby and Tarleton.
At Ince Blundell sea banks were
breached, the River Alt floodgates were
broken and more than 100 acres of
productive farmland were damaged by
seawater. Roads and bridges were
also affected, including a public bridge
in Great Crosby known as 'Foremost
poole bridge' (Far Moss Pool bridge).

When Southport was developed as a
bathing resort in the early 19th century
landowners built sea walls and the first
promenade. Bland's 'Annals of
Southport' relate how storms broke
down these new sea walls in January
1839, December 1852 and January

1859. In October 1883 storms
damaged the promenade extension
and the Cheshire Lines Railway, which
was under construction near the
seafront. Greater damage occurred at
Hesketh Bank in December 1833 and
November 1866 when the sea burst
through earth banks and flooded parts
of the village and large areas of
farmland.

During the 19th century, despite
these storms the local coastline
generally gained land because more
sand was moved onshore during
periods of favourable weather than was
eroded by winter storms. In the 20th
century this trend reversed around the
exposed coast of Formby Point. The
change was probably caused by an
increase in the number of storms and
the effects of navigation works in the
Ribble and Mersey estuaries. The
erosion rate is greatest at the boundary
between the Formby National Trust

coastlines winter 2002/2003
page 7

NGE SCENARIOS
s Relative sea level will
continue to rise around most of
the UK's shoreline. By the
2080's, sea level may be
between 7 cm for low emissions
and 67 cm for high emissions
above the current level in
Northwest England.

s Extreme sea levels will be
experienced more frequently. A
1 in 50-year event today could
become a 1 in 3 year event by
the 2080's.

High tides plus onshore winds cause flooding up Shore Road,
Ainsdale 2002. ©Paul Wisse.

Formby Point gets a battering by a storm event in February
1997. ©Dan Wrench

Flooding on Marine Drive, north of Southport Pier 1954.
©Greswell

and the Ainsdale National Nature
Reserve, with an average loss of
approximately 10ft (3m) per year over
the past 100 years.

At Crosby the River Alt changed its
course during the early 20th century.
Having previously discharged seaward
from Altcar in a westerly direction, it
moved to the south and began to
erode the coastline at Blundellsands.
Seafront houses in Burbo Bank Road
had to be abandoned as the land was
slowly carried away despite attempts at
artificial hardening. The River Alt was
finally brought under control in 1936 by
the construction of a training bank

north of Hall Road that
directed the flow seaward
and away from the
coastline. The coastline
was reinstated and
hardened by the tipping of
demolition waste, builders'
rubble and tin slag from
local smelting factories.
Crosby sea wall and
promenade were built in the

1970's forming the Marine Park and
protecting property from Seaforth to
Hall Road West. The coast north of
Hall Road West is still vulnerable to
erosion and the tipped material is
slowly breaking down and spreading
along the shore towards Hightown. A
major Government-funded study is now
in progress to identify the best options
for the management of the coastal
defences between Crosby and Formby
(see last issue of Coastlines).

Although storm damage along the
Sefton Coast is frequent and inevitable,
there are few recent instances of
damage to homes. However during

the night of 11th and 12th November
1977 severe storms coinciding with
high tides overtopped coastal defences
throughout Lancashire and Cumbria.
At Southport the midnight tide rose by
more than one and a half metres (5ft)
above its predicted level and flooded
110 houses at Harrogate Way in
Crossens. No one was physically
injured but floodwater up to a metre
deep caused considerable damage to
property. It was found that water had
overtopped a length of sea bank dating
from the 1890’s, which was lower than
the other sea walls at Southport.
Elsewhere in Sefton the sand dunes
eroded by up to 20 metres (60ft),
promenades, coastal parks and sea
walls were damaged and there was
much wind damage to inland property.
The bank at Crossens was raised and
strengthened during the following year
and has not been damaged since.

Tony Smith

coastlines winter 2002/2003
page 8

Erosion caused by high tides
in 2002. ©Sefton Council

Flood Risk and Insurance
A number of residents in Sefton have contacted the

Council with regard to their household insurance,
when renewing their insurance they have been
concerned by large increases in the premium and
references to them living in flood risk areas. In the
past insurance companies have tended to apply a
flat rate to all properties so that the risk from flooding
has been spread over everyone's premiums, this is

changing,
particularly in
response to the
significant flood
events we have
had over the
past 5 years.
Many insurance
companies are
now basing
their decisions
on whether or
not a property
has a history of
flooding or is at
risk of flooding,

often using the indicative floodplain mapping
supplied by the Environment Agency (available at
www.environment-agency.gov.uk). These maps use
information currently available, based on historical
flood records and geographical models. They
indicate where flooding from rivers, streams,
watercourses or the sea, is possible. However, the
maps do not show flood defences, which offer vital
protection in many areas. Flood forecasting is not a
precise science and the maps can only give a
general indication of risk.

What should you do if this
affects you?

My advice would be to gain
a greater understanding of the
situation, have a look at the
Environment Agency web
site, see if you are covered
by the indicative flood plain
mapping, but read the notes
that back up the mapping
so that you understand the
limitations. Then have a
look at the information
that the Association of
British Insurers provide
(www.abi.org.uk) which
should clarify their
position. There has been
coverage of this issue in
the news so it is worth
looking at sites such as
the BBC and searching
for relevant articles. It
will be far easier to
discuss these issues
with your insurer if
you have a greater
understanding of
the situation.

Graham Lymbery,
Project Leader Coast Defence

Regular inspection of secondary defences
at Southport. ©Sefton Council

Flooding-Marine Drive,
Southport 1998. ©Sefton
Council

To show local councillors and
interested parties what the Dune
Restoration Area looks like after tree

stump removal English Nature arranged a
site visit last August. Around 50 people
gathered and discussed all aspects of the
future management of the National Nature
Reserve. English Nature's chair Sir Martin
Doughty was able to attend and gave local
Councillors a first hand opportunity to pose
questions directly. Sir Martin Doughty
reminded all those present that English
Nature has an obligation under the EU
Habitats and Species Directive. This means
they need to manage the Ainsdale Sand
Dunes National Nature Reserve into
favourable condition for those ecological
features it is internationally listed for (i.e.
open dune habitat).

There were many positive comments at
the site meeting regarding the increase and
attractiveness of restored dune slack
habitats. This was due to increased
numbers of nationally rare species (such as
Yellow bartsia and Seaside centaury) and
other local or distinctive plants of dune
habitats.

English Nature are keen to provide as
much information as they can to local
residents to explain what they have done,
what they are doing and why and will
continue to do so. Look out for a full-
guided walks programme for 2003.

During 2003 Independent consultants will
carry out an Environmental Impact
Assessment for the retention or partial
removal of pine plantation from sand dunes
at Ainsdale Sand Dunes National Nature
Reserve. An Environmental Impact
Assessment considers the effect of certain
activities upon the environment.

It will resolve and integrate any potential
site management conflicts in meeting the
requirements of nature conservation
legislation, for example Wildlife and
Countryside Act (Red squirrel) and Habitats
Regulations (open dune habitats). The end
result of the Environmental Impacts
Assessment will be an Environmental
Statement on the proposed future Dune
Restoration Project as it relates to the

Forest Plan / which will inform
the future management of the
site. The Environmental
Statement will include
consultation with the local
community and a wide range of
interested individuals and
organisations.

English Nature wants your help
and input. Please look out for
news in the local press and on
site notice boards. At the time of
going to press the timetable of
consultation is still being
developed. English Nature hope

you will feel able to participate in this
important process concerning the future of
the National Nature Reserve.

In addition, landscape architects CASS
Associates are using landscape character
assessment. This is a tool used in planning
for sustainable landscape management.
Assessments of local character type identify
key characteristics to be considered in the
future management of the Ainsdale Sand
Dunes National Nature Reserve. We need to
create a sustainable balance between
landscape and nature conservation
objectives. This will set out potential
'landscape elements' which may be
included in future management proposals.
These include: blow out with dune slacks;
dune slacks; retained tree groups and
retained tree lines.

There will be special guided walks on
Sunday June 22nd and Wednesday June
25th. This will allow you to input into the
Environmental Impact Assessment and
discuss the next stages with the
independent landscape consultants.

For more information please contact
Lynne Collins
Community Officer on 01704 578774

News frNews fromom
English NaturEnglish Nature e

coastlines winter 2002/2003
page 9

Rob Wolstenholme talks about management
issues on a guided walk at Ainsdale NNR.
©Alice Kimpton, English Nature.

Yellow Bartsia. ©Rob Wolstenholme, English Nature.

Seaside centaury. ©Lynne Collins, English Nature.

Bee on thistle. ©Lynne Collins, English Nature.

coastlines winter 2002/2003
page 10

Radar tower at dusk, Crosby Coastal Park.
©Paul Wisse

Strandline debris. ©Paul Wisse

Ainsdale walker. ©Dan Wrench

Say cheeeese!
Sefton Coast Photograph Competition

The Sefton Coast is a very varied and
dramatic coastline. It stretches from
Bootle dockland in the south to
Crossens Marsh just north of Southport.
It has wide sandy beaches, an excellent
dune system, saltmarshes and
woodland, it is a popular tourist
destination and a favourite for locals,
there are the man-made structures such
as the pier, marine lakes and seawalls.
It is easy to say that we have a very
varied coastline and this is what we
want you to capture on film. The
photograph can contain people, places
or things but must be taken on the
Sefton Coast.

This competition is open to all and we
want you to send in your photographs of
what the Sefton Coast means to you.
The overall winner will receive a gift
voucher to the value of £100 to be spent

at Jessops. The best junior (under 18)
entry will receive a family membership
for the National Trust (valued at £60).
Additional prizes for the best junior
entries will be provided by RSPB and
Jessops. The best images will appear
in the next issue of Coastlines.

The competition is sponsored by Sefton
Council and Jessops, with additional
competition prizes donated by National
Trust, Formby and RSPB, Marshside.
On behalf of the partnership we would
like to thank the sponsors for their
support.

Conditions of entry

1. The competition is open to anyone
except for land managers and paid staff
who work on the Sefton Coast, and
board members, advisers and
observers of the Sefton Coast
Partnership.

2. All entries should be supplied as
prints, colour or black and white, and
no bigger than 7"x5".

3. A maximum of two photographs per
entrant are allowed.

4. All entries should be supplied with
the entrants name, age (if under 18),
telephone number and address written
on the back (preferably on a sticky
label). A brief description of the
photograph location should be
included.

5. Anyone entering the competition
under the age of 18 must seek their
parents / guardians permission before
entering the competition.

6. The Sefton Coast Partnership
reserves the rights to use any entries in
future web pages, leaflets, posters and
any other literature at no additional
cost with the copyright remaining that
of the photographer.

7. The closing date for entries is 20th
June 2003.

8. Photographs must be taken by the
entrant, who must hold the copyright.

9. Photographs must be taken on/of
the Sefton Coast.

10. Photographs will only be returned if
a stamped self-addressed envelope is
provided. All photographs sent are at
the photographer’s own risk. The
organisers regret they cannot accept
liability for any loss or damage of any
picture(s) entered into the competition
(howsoever caused) nor for any other
loss or damage resulting therefrom.

11. The judges will be members of the
Sefton Coast Partnership and a
representative from Jessops and their
decision is final. The organisers'
decision on all matters relating to the
competition is final; no correspondence
will be entered into concerning the
competition's judging and organisation.

12. Winners will be announced in the
next issue of Coastlines together with
their winning photograph and other
highly commended entries.

Please send entries to:

Coastlines Photo Competition,
Sefton Coastal Strategy Unit,
Ainsdale Discovery Centre,
The Promenade,
Shore Road,
Ainsdale-on-Sea,
Southport
PR8 2QB

Your local JESSOPS store is situated on
443-5 Lord Street in Southport.
Tel: 01704 533232

Local Staff
Manager Amanda David
Assistant Manager Tony Murphy
Sales Dave Stephens
Sales Rob Lawrence
Lab Assistant Jo Rowlans
Lab Supervisor Moe Langley
P/T Sales Matt Farrah

coastlines winter 2002/2003
page 11

Formby beach. ©John Houston Bouy washed up at Ainsdale beach.
©John Houston

Jessops shop frontage at Southport

Holly Blue. ©Dave McAleavy.

Sunset at Southport Pier.
©Colin Jackson

9. Photographs must be taken on/of
the Sefton Coast.

10. Photographs will only be returned if
a stamped self-addressed envelope is
provided. All photographs sent are at
the photographer’s own risk. The
organisers regret they cannot accept
liability for any loss or damage of any
picture(s) entered into the competition
(howsoever caused) nor for any other
loss or damage resulting therefrom.

11. The judges will be members of the
Sefton Coast Partnership and a
representative from Jessops and their
decision is final. The organisers'
decision on all matters relating to the
competition is final; no correspondence
will be entered into concerning the
competition's judging and organisation.

12. Winners will be announced in the
next issue of Coastlines together with
their winning photograph and other
highly commended entries.

Please send entries to:

Coastlines Photo Competition,
Sefton Coastal Strategy Unit,
Ainsdale Discovery Centre,
The Promenade,
Shore Road,
Ainsdale-on-Sea,
Southport
PR8 2QB

Your local JESSOPS store is situated on
443-5 Lord Street in Southport.
Tel: 01704 533232

Local Staff
Manager Amanda David
Assistant Manager Tony Murphy
Sales Dave Stephens
Sales Rob Lawrence
Lab Assistant Jo Rowlans
Lab Supervisor Moe Langley
P/T Sales Matt Farrah

coastlines winter 2002/2003
page 12

Saltmarshes are found all around
the British coast in sheltered areas
(bays, estuaries, areas in the lee

of shingle spits or offshore barrier
islands) and Britain has more saltmarsh
than almost any other European
country. Locally, there is a small
saltmarsh at the Alt Estuary in
Hightown, the huge marsh at the Ribble
Estuary and the mixed sand dune and
saltmarsh between Southport and
Ainsdale.

Saltmarshes are difficult places to
live in and dangerous to visit, with deep
soft mud rich in invertebrate life and
full of remarkable plants which can
withstand immersion in salty waters.

Saltmarshes form on mud between
the high and low water marks and are a
transition zone between land and sea.
As the tide ebbs and flows the slow
moving water drops tiny particles of
silt, which develop into mud banks and
are colonised by plants specially
adapted to living in this difficult
environment.

Land plants, like us, are unable to
use water from the sea, as it is too
salty and struggle to find ways to cope
with the sunshine, salty water and the
flooding around their roots during the
twice-daily influx of the tide. This
means the specially adapted plants
thrive in an environment where they
face very little competition from other
plants for space and nutrients.

The first plant to colonise the mud is
Glasswort (Salicornia sp) it does two
things, it stops the mud from being
swept out to sea and it makes the water
slow down around it (slow moving
waters drops more mud) both these
things raise the level of the ground
exposing that area to air for longer
periods. This area now attracts other
plants. Eventually the level of the
marsh will be raised so high that the
tide rarely covers it.

Looking at a saltmarsh you will see
that it has distinct zones, the areas
nearest to the sea are covered in
Glasswort and saltmarsh grass
(Puccinellia maritima), middle areas
contain Sea purslane (Halimone
portulacoides), Annual seablite (Suaeda
maritima) and Sea aster (Aster
tripolium) and areas nearest the land
are colonised by other plants such as
Sea milkwort (Glaux maritima) and
rushes.

Plants living on saltmarshes often
produce masses of seeds since the
chances of germination are low. Sea

purslane is most common along tidal
channels where you should find masses
of its broad silvery leaves. These
leaves help the plant to save precious
water and also reflect sunlight to
protect it from scorching.

Saltmarshes are important feeding
grounds for thousands of birds, which
visit during autumn and winter to make
use of the enormous food source.

Ducks and geese feed on the plants
and seeds on the grassy marsh.
Wigeon are the smallest totally
herbivorous ducks and during the
winter, feed almost entirely on
saltmarsh grass, which is difficult to
digest. A Wigeon must eat half its
body weight of food each day, and so
has evolved feeding around the clock in
order to meet its energy needs.

Wading birds gather at the waters
edge because the small molluscs and
worms on which they feed are found
close to the surface when the mud is
wet. As the tide goes out the mud
dries and the prey burrows deeper in
search of moisture and will soon be out
of reach.

There is no where to hide on the flat
open expanses on a saltmarsh so
waders roost and feed in large flocks as
there is safety in numbers, taking off en
mass whenever a predator appears
causing confusion and many escape the
clutches of a Peregrine or Merlin.

Saltmarshes are amazing places; their
daily dramas go unnoticed by most

people, as all we see is the most
landward part. They are probably the
least explored of all our wild spaces.

Alice Kimpton, English Nature

Glasswort. ©English Nature Sea aster. ©English Nature

Sea purslane. ©English Nature

coastlines winter 2002/2003
page 13

Stewardship on the
Asparagus Coast
Andrew Brockbank,
Countryside Property
Manager, The National Trust

Visitors to the National
Trust Reserve at Formby
often notice the small,
ridged 'pieces' of levelled
ground amongst the
dunes. Some are now
lost to the retreating
coastline, while others lie
overgrown, belying their
use, until only a few
years ago, by asparagus
growers. The National
Trust has recently entered
into a new Countryside
Stewardship Agreement with DEFRA and the
potential for re-vitalising this unique cultural
landscape is gaining community support.

A new Stewardship Agreement aims to maintain a
wider part of the pattern of small fields created by
asparagus cultivation. Seasonal grazing with sheep
will help to improve the conservation value of dune
grassland, compensating for that which is being lost to
the retreating coastline. Herdwick sheep have been
introduced to lightly graze the ridged fields of the
former Pinetrees Farm in the centre of the property.
The sheep reduce the proportion of Dewberry and
coarse herbage, allowing a more diverse, short-sward
grassland to develop.

The National Trust is seeking separate funding to
restore asparagus cultivation at nearby Sandfield
Farm. Dr Reg Yorke of the Formby Civic Society
comments, ‘The asparagus landscape is intimately
linked to the origins of Freshfield and our society is

working closely with the National Trust to establish an
Asparagus Trail which will celebrate this unique
coastal agriculture.’ The Trust will prepare a small
area for asparagus planting in March 2003.

The National Trust acquired Lark Hill Fields in 1985,
through public subscription to the Enterprise Neptune

Fund, to safeguard this land from building
development. The fields were once part of Larkhill
Farm and variously used for growing asparagus,
grazing livestock or taking a cut of hay. One field,
which was too wet to grow asparagus, has developed
as dune heath since the 1950's. Though small, the
dune heath is the most accessible example of this
priority habitat on the Sefton Coast. Ideally, grazing
the dune heath with ponies for a few weeks in the
summer will reduce competition from grasses, sand
sedge and scrub, and should allow the heather to
flourish.

Hitachi excavator grubbing out scrub. ©Sefton Council

Local Formby asparagus. ©National Trust

Herdwick sheep grazing on asparagus fields. ©National Trust

coastlines winter 2002/2003
page 14

Over a three-year period,
the Trust intends to remove
some of the dense Gorse
scrub from the heath field,
using an excavator.
Removing the Gorse, roots
and all, will help to provide
a fresh seed bed onto which
heather seed will be spread.
Some areas of scrub will be
retained to maintain
diversity and nesting sites
for birds including long
tailed tit, willow warbler
and whitethroat.

Alongside Lark Hill Lane,
planting new hedges will
provide functional, living
boundaries, which will also
soften the urban margins of
the property. The hedges
will be maintained quite
low to preserve views.
Most feedback from
residents has been positive
and discussions are
continuing to gain
agreement about the best
locations for kissing gates
and access points. Fencing
work started last year in
November.

If you would like to find

out more, join our guided
walk ‘Formby - choices in a
changing landscape’ on
Sunday 14th April (10am to
12 noon). For further
details telephone 01704
878591.

Countryside Stewardship
offers many benefits in this
landscape helping to
emphasise the distinctive
local character of small
fields originally created by
asparagus growing and
pasturage.

For further information:-

Andrew Brockbank,
The National Trust
Countryside Office,
Blundell Avenue,
Freshfield, Formby,
Liverpool L37 1PH.
Tel: 01704 878 591
e-mail
mfoamb@smtp.ntrust.org.uk

National Trust membership is an
ideal way to help your local site at
Formby. A membership gives you

free access to many National Trust
Properties.

We live in an extraordinary country,
and National Trust membership is about
playing your part in protecting and caring
for the unique and precious inheritance
that we have all around us.

Membership means that you can enjoy
free entry to many beautiful places as
often as you like - but safe in the
knowledge that your money is helping to
protect and care for such places now and
in the future.

We have so much work to do on the
coast, in the countryside, and at houses
and gardens, and we need your support
more than ever. National Trust

membership can cost from as little as 8p
a day - but can mean so much to the
protection and conservation of beautiful
landscapes and historic places.

The National Trust could not achieve so
much without the support of its members
With so much going on around the
country, membership makes perfect
sense - you can enjoy hundreds of days
out and your subscription will be spent
on protecting, managing and caring for
the places you love to visit.

As a member you will be part of
Britain's most successful conservation
charity, with over 100 years' experience
in looking after beautiful and precious
places. You'll discover timeless
treasures, relax in some of the most
tranquil settings and be contributing to
something totally unique.

By joining the National Trust, you are
contributing to the care and protection of
Britain's natural and historic treasures,
from the breathtaking beauty of the Lake
District to glorious coastline like Formby
and wonderful heritage like Speke Hall, in
Liverpool.

As a member, you will enjoy FREE entry
to over 300 historic houses and 200
gardens as well as Natíonal Trust
countryside car parks. Join by direct
debit at the National Trust in Formby, any
day before the end of February 2003 and
you could get 3 months membership
FREE. By joining at Formby you are
directly helping our conservation work.

For further information either contact
the National Trust at Formby or visit
www.nationaltrust.org.uk

Scrubbed up relic asparagus fields.
©National Trust

Sand dunes are renowned for their
rich diversity of wildlife, including
some of our more charismatic

species such as Natterjack toads and
orchids. But they are also host to a group
of less well known plants - the mosses and
liverworts, known collectively as bryophytes
- that form a fascinating miniature world
amongst the sand grains.

The Sefton Coast is probably the most
important dune system for bryophytes in
Britain, with no less than three of our most
threatened species that are listed under the
UK Biodiversity Action Plan. Petalwort
(Petalophyllum ralfsii) is perhaps the most
distinctive of these - a bright green liverwort

that resembles a minute lettuce, measuring
no more than 5mm across. Long leaved
thread-moss (Bryum neodamense) is
relatively large as mosses go, forming tufts
up to 10cm tall, and has blunt leaves on a
red stem. Warne's thread-moss (Bryum
warneum) is smaller, but has its fruiting
body borne on a disproportionately long
stalk. This moss is infamous for being

incredibly difficult to identify, success being
gained from hours if not months of
painstaking examination under the
microscope!

All three species are very particular as to
where they grow and inhabit similar places -
bare areas of damp sand in or on the edges
of dune slacks. Once larger vascular plants
such as Creeping Willow colonise, the
bryophytes are unable to 'keep up' with the
competition and are eventually lost from
these areas. Ensuring that there is a
continual supply of damp bare sand for
these species to colonise is a key to their
success. Dunes are by their very nature
dynamic so areas of bare sand appear from

time to time of their own accord. Grazing by
rabbits and stock is also important here to
keep some of the taller vegetation in check
and open up the ground. Even trampling by
people can be beneficial so long as it is not
too heavy.

These species have been lost from
several of their former sites in the past due

to a variety of pressures including coastal
development and drainage, so particular
care is needed to look after those that
remain. The spread of Sea Buckthorn is a
widely acknowledged problem, with a
continual struggle in place to keep it in
check, whereas other threats are rather
more difficult to pin down such as
enrichment by nutrients. But we now know
where these species occur and what they
need to survive - which is an important first
step- and the effective partnership on the
Sefton Coast is working hard to ensure that
the needs of this special group of species
are taken into account in the management
of their sites.

Jenny Duckworth, Plantlife
A leaflet entitled 'Looking after mosses and
liverworts in coastal dune slacks' giving more
information on these species is available.
Copies will be available from Plantlife
Tel: 020 7808 0100
Email: enquiries@plantlife.org.uk

coastlines winter 2002/2003
page 15

SSSSmmmmaaaallll llll iiii ssss
bbbbeeeeaaaauuuutttt iiii ffffuuuullll ::::
rrrraaaarrrreeee mmmmoooosssssssseeeessss aaaannnndddd
llll iiiivvvveeeerrrrwwwwoooorrrr ttttssss oooonnnn tttthhhheeee
SSSSeeeeffff ttttoooonnnn CCCCooooaaaasssstttt

Bryum warneum.
©Dan Wrench

Bryum neodamense.
©Dan Wrench

Male Petalwort plant.
©Dan Wrench

coastlines winter 2002/2003
page 16

Hmm, where would I be?
With my extra clue
"you've been working

there one day a week for the
last year" I did get the answer -
I would be on a saltmarsh - but
I didn't know why.

Apparently they are the
collective nouns for various
water birds like ‘a murder of
crows’. So next time you see a
group of Wigeon you can
impress your friends and say,
"Look there's a knob of Wigeon
flying over!"

Well, now we know we are
on a saltmarsh why don't we
take a look at the Ribble
Estuary National Nature
Reserve. It is an enormous
Reserve covering over half the
whole estuary (4,697ha is
National Nature Reserve)
including sandbanks, mud
flats and saltmarsh stretching

from Crossens on the Sefton
Coast to Lytham on the Fylde.
The Reserve (established in
1979) is renowned for the flocks
of waders and wildfowl that
pass through each autumn
and spring, on their way from
breeding grounds to wintering
areas and back again, or
which stay for the winter to
feed on its rich pickings.
However, the birds depend on
the ability of the estuary to
provide an abundant supply
of food at all times. This food
for wading birds, such as
Oystercatcher, Knot and
Dunlin, comes in the form of
an immense number of inter-
tidal invertebrates, or for the
wildfowl such as Pink-footed
geese, Wigeon or the wild
swans, in the form of saltmarsh
grasses. English Nature
manages the Reserve to
maintain this huge food
resource.

Saltmarshes are notoriously
difficult to visit due to the
inherent dangers of a tidal site,
but the walk described
opposite gives you a flavour of
the reserve and estuary with
none of the dangers.

WWhheerree wwoouulldd yyoouu bbee iiff yyoouu
ccoouulldd sseeee:: aa kknnoobb,, aa ddooppppiinngg,,

aa ssuuttee aanndd aa rruusshh??

English Nature is a Government funded
body, which cares for our natural heritage
and promotes the conservation of
England's wildlife and natural features.
The Ribble Estuary National Nature
Reserve is one of 200 National Nature
Reserves, which represent the diversity
of our wildlife.

For further information contact:

Mike Gee,
Site Manager on 01704 225624 or
English Nature,
Cheshire to Lancashire Team,
Pier House,Wallgate,Wigan.
Lancashire WN3 4AL
Tel: 01942 820342.
Or visit: www.english-nature.org.uk.

My mum phoned
up the other day
with a word
puzzle.

Where would
you be if you
could see

A knob, a
dopping, a sute
and a rush?

Wigeon. ©Steve Young Shovelor. ©Steve Young

Ribble saltmarsh. ©English Nature

1. The walk will take between 1-2
hours depending on how fast you
go and how many bird watching
stops you make. Take a pair of
binoculars and start in the car
park. At high tide this can be a
great place to start your bird
watching as you can see a wide
variety of waders. Thousands of
Dunlin, Knot and Plover join
together into clouds of
shimmering wings alternately
silver and grey as they turn and
twist. At low tide monster trucks
trundle out from the sand
winning plant to the Horse Bank
collecting sand for the glass
industry in St Helens.

2. Walking northeast from here
along the seaward side of Marine
Drive you see the ungrazed
saltmarsh owned by Sefton
Council. The fence, visible from
the embankment makes a good
vantage point for birds of prey
looking for a small mammal meal
in the long grass. Short-eared
owls, Merlin, Peregrine and
Kestrel can regularly be seen.

3. Further along Marine drive you
pass the start of the National
Nature Reserve itself, managed
purely for its wildlife interest by
English Nature (marked by a
visitor information sign and
viewing platform). The sand and
mud flats of the Reserve stretch
out west behind the sand winning
plant to Southport pier and north
across the estuary to Lytham.

4. Keep walking along Marine
Drive and you will come across
the start of the grazed saltmarsh.
Summer grazing is very
important to the estuary as it
creates the ideal habitat for over
wintering waders and wildfowl.
The two key species for the
Ribble are Wigeon and Pink-
footed geese. Cattle produce the
shorter turf preferred by these
birds. Wigeon are the smallest
totally herbivorous ducks and
have to spend up to 13 hours a
day feeding on saltmarsh grass.

5. Crossens-out-Marsh is a great
place to see flocks of Wigeon,
Pink footed geese and other

ducks like Teal and a
sute of Mallard. Look in the
water filled channels for the
ducks and in the grass for the
geese. Lapwings wheel and call
above your head and flocks of
starlings surprise with their size.

6. As you approach the second
gate onto the marsh look across
the road to find the waymarked
Coastal Footpath (brown posts
with yellow circular badges) that
follows the embankment along
the back of Crossens-in-Marsh.
Carefully cross the road and join
this path.

7. These inland marshes, more
sheltered from the extremes of
weather, provide valuable areas
for roosting and feeding
particularly at high tide.

Following high tides water is
slow to drain form these inland
fields and open water is a magnet
for wildfowl. These splashes on
the in-marsh attract many birds
including Mute swans, Pink-
footed and Greylag geese. The
water filled channels make great
fishing grounds for Herons and
Egrets. If you look harder in and
around the grass smaller waders
start to appear including Black-
tailed godwits and Golden plover.

8. The next two fields are
Marshside Nature Reserve
managed by the Royal Society for
the Protection of Birds (RSPB).
Water levels can be controlled by
a series of sluices, which allows
water to be retained during the
summer breeding season. You
can spot a dopping of Shelducks
using the water filled channels
and a rush of Pochard may fly in
to dive in deeper waters.

9. When you reach Marshside
Road turn right and head
seaward to reach the car park
and sand winning plant.

Although only
4.5km, this walk does enable
you to catch a glimpse of the
wealth of wildlife on the vast
Ribble Estuary.

Venturing out on to the
saltmarsh itself is not
recommended unless you are in
the company of someone who
knows the marsh well.

Alice Kimpton
Assistant Site Manager
English Nature

Dates in 2003 with higher

tides exceeding 9 metres

during daylight hours:

Monday February 17th -

Saturday February 22nd

Sunday March 2nd -

Wednesday March 5th

Monday March 17th -

Saturday March 22nd

Tuesday April 1st -

Thursday April 3rd

Tuesday April 15th -

Sunday April 20th

Wednesday May 14th -

Sunday May 18th

For further details pick up a

copy of local tide tables for

Liverpool, available in most

bookstores

coastlines winter 2002/2003
page 17

Crossens Walk
This first walk starts in the
car park next to the sand
winning plant on Marine
Drive at Marshside (grid ref:
SD353205). Try to go on a
high tide (a few suggested
dates are given below), as
this will push the birds into
view. It is always best to
visit saltmarshes in the
autumn and winter when
most of the birds are here.
Choose a day when the sun is
shining and the sky is blue as
this gives the huge vistas
over the marsh additional
interest and the hills of
Lancashire and Cumbria their
greatest backdrop.

1

2

3

4
5

6

7

8

9

Mixed fowl. ©Sefton Council

RSPB hide
open daily

8.30am - 5pm

The Leisure Services
Department's Coast and
Countryside Service has

always had close links with the
communities that are local to the
sites that we manage on behalf of
Sefton Council. Indeed, voluntary
Rangers have been part of the Coast
and Countryside Service for many
years. In early 2002 it was decided
to take this a step further at Crosby
by creating a new group - ‘The
Friends of Crosby Coastal Park.’

During 2002, we started to
compile a list of groups and
individuals who have expressed
interest in, or concerns about,
Crosby Coastal Park. When we
spoke with the local community
about the idea of a ‘Friends of’
group the vast majority were very
positive. The community's
responses took many forms, some
were critical of the Coastal Park,
but most were enthusiastic and
encouraging.

There are several existing user
groups at Crosby Coastal Park, e.g.
Crosby Sailing Club, The Scouts
and Guides Marina Club and Sefton
Paddlers. In addition, many
individuals contacted the Coast and
Countryside Service after a press
release about the Friends of Crosby

Coastal Park was issued in October
2002. As a result there are now
over 140 potential Friends of
Crosby Coastal Park.

The inaugural meeting of The
Friends of Crosby Coastal Park is to
take place early in 2003 and there
shall be a further meeting of the
group later in the year. The
intention is for the group to meet
two or three times each year to
have open discussions about the
future of the Coastal Park. There
are many issues facing the Coastal
Park and the involvement of the
local community even further, can
only be a step forward towards
finding the best forms of action to
face them.

The Leisure Services Department,
on behalf of Sefton Council, is soon
to publish it's Cultural Strategy
which guides the development of
culture within the Borough for the
next five years. The formation of
the Friends of Crosby Coastal Park
will encourage people to become
involved in their locality, it makes
best use of existing facilities, and it
will contribute to strengthening of
pride, ability and citizenship within
Sefton. It will also improve access
to cultural experiences for all those
living, visiting or working within

Sefton, and contribute to improving
the quality of life of Sefton
Residents.

Anyone can become a Friend of
Crosby Coastal Park. If you would
like more information, please
contact:

Gordon White
Coast and Countryside Officer
The Ainsdale Discovery Centre
The Promenade
off Shore Road
Ainsdale-on-Sea
Nr Southport
PR8 2QB

Tel: 0151 928 8946
email: gordon-white@coast-
countryside.fsbusiness.co.uk

The Coast and Countryside
Service is planning to start other
‘Friends of’ groups for Formby and
Ainsdale. Anyone interested in
either of these two groups should
contact Rachel Northover at the
address above, or by email on:
rangers@sccms.u-net.com.

FFRRIIEENNDDSS
OOFF CCRROOSSBBYY CCOOAASSTTAALL PPAARRKK

coastlines winter 2002/2003
page 18

Crowds gather on Crosby
beach to watch the Tall Ships
in 1992. ©Sefton Council

Crosby landscape; the Marine Lake, dunes and
shore, with Seaforth docks in the background.
©Sefton Council

The RSPB is the charity that
takes action for wild birds and
the environment. To put it

another way we are 'the Royal
Society for making sure wild birds
and the places where they live at
home and abroad can survive' but
that would not be quite so snappy a
title! We passionately believe that
birds and other wildlife enrich
peoples' lives and that the health of
bird populations is indicative of the
health of the planet. On that the
future of our own species depends.

With this definition in mind our
mission is to inspire people about
birds, champion birds and the
environment with our politicians,
research the problems birds face and
look for practical solutions and to
protect, restore and manage
important habitats across the UK and
work through Birdlife International
overseas. The RSPB's great success
has come from the support and
generosity of its million members
across the UK. Locally we have
active RSPB Members' Groups and
Wildlife Explorers' Groups at Crosby
and Southport and one of the most
important wetland reserves in the
country at Marshside. This is one of
over 150 RSPB nature reserves in
the UK. Each RSPB reserve
protects, manages and in some cases
restores a vital piece of bird habitat.
At Marshside, the coastal grassland
habitat is a nationally rare one and

supports internationally important
numbers of waterfowl and one of the
highest densities of nesting wading
birds in the UK.

Of course even with all that
support, we cannot do everything.
We do not run bird hospitals or look
after injured birds for example -
other organisations exist to do that.
We do not take a stance on animal
welfare or field sports issues. This
gives us time and energy to focus on
the most important issues for bird
conservation and the most threatened
bird species in the UK. Many of
these priorities are found close to
home. Breeding wading birds,
(Redshank, Lapwing, Snipe and
Black-tailed godwit), and lowland
farmland birds, (Skylark, Linnet,
Corn bunting and Tree sparrow),
have declined more steeply than
most birds and have become the
priority groups for RSPB action.
Fortunately, we have important
populations of both these groups
locally.

At Marshside, the RSPB manages
a very public site with superb
birdwatching opportunities. No
admission fee is charged and the two
state-of-the-art hides are open to
everyone from 9am-5pm, 365 days a
year. Site Manager, Tony Baker, is
assisted by a growing army of
volunteers. As well as looking after
things at Marshside we are trying to

do as much as possible for those
important bird groups off the reserve
in the superb range of sites we have
around the Ribble Estuary and
Sefton's shores. Tony is supported
by staff at the RSPB's Regional
Office in Huddersfield where a team
of ten look after bird issues across
nine counties. There are other
RSPB reserves and centres at
Lytham St. Annes, the Forest of
Bowland, Morecambe Bay and
Leighton Moss and the Dee Estuary.
A new Marshside leaflet is now
available.

For more information you can
contact

Tony Baker
RSPB Office
24 Hoghton Street
Southport
PR9 0DA
Tel./fax: 01704 536378
or by e-mail:
tony.baker@rspb.org.uk

coastlines winter 2002/2003
page 19

The

Who we are and what we do

Lapwing. ©Andy Hay and rspb images.com

1. RSPB Marshside P
Enjoy bird watching from one of two comfortable
hides overlooking the wet grasslands, or take a
stroll along the footpaths to take in the views
over the saltmarsh and foreshore.

2. Southport Pier T
Take a pleasant stroll down the recently
refurbished pier, complete with a new modern
pavilion which homes a cafe and interpretation
centre for the coast.

3. Southport Beach P
One of Sefton's award winning beaches provides
a popular location for visitors to take the sea air.
On a clear day to the north you can see
Blackpool Tower and the mountains of the Lake
District.

4. Queen's Jubilee Nature Trail and Velvet Trail
The QJNT meanders through a small area of
dunes. The trails are well laid out and
information boards detail species present.
The recently restored Velvet Trail runs through
the Birkdale Hills Local Nature Reserve.

5. Sands Lake P
A pleasant area for accessing Birkdale Local
Nature Reserve with a new boardwalk around the
lake allowing for easy access. A jetty provides a
feeding area for the birds that congregate on the
lake.

6. Ainsdale Beach P T
A quieter beach than Southport, which provides
visitors with a view of the start to Sefton's sand
dune system. A popular starting point for those
who wish to explore the remoter areas of the
coast.

7. Ainsdale Discovery Centre and Ainsdale
Local Nature Reserve P

Come and visit the centre for an informative
displays and interpretation about local facilities,
wildlife and history. The LNR is an excellent
example of open dune habitat with mobile dunes
and wet slacks.

8. Ainsdale Sand Dunes National Nature Reserve
A peaceful nature reserve which mixes open dune
habitat with pine woodland. Several pathways go
through the site; the main hard path is suitable for
disabled and cycling (by permit)
(Tel: 01704 578774).

9. Fisherman's Path
A relaxing walk from Freshfield Station to the
beach through tranquil woodland where a variety of
flora and fauna can be seen. The newly reopened
Old Fisherman's Path provides for an alternative
route to the beach.

10. National Trust, Formby P T
Famous for the Red Squirrels and the pine
woodlands, the reserve also offers access to the
beach and has a variety of paths to explore the
dunes, woodland and old asparagus fields.

11. Lifeboat Road and Ravenmeols Local Nature
Reserve P T

The popular Lifeboat Road area provides access to
the beach as well as local dunes and woodland.
For those looking for a quieter spot walk through
the extensive dune system at Ravenmeols and see
the Devils hole blowout.

12. Hightown Dunes and Meadows
An unusual area fronted by an informal rubble
defence, which was formed from demolition arising
from bomb, damaged areas in Liverpool. It now
provides wonderful meadows full of flowers and
insects, and a small coastal dune system. Bird
watching can be rewarding along the River Alt.

13. Hall Road and Beach P T
Ideal area for walkers of all abilities either along
the promenade or into the Hightown Dunes and
Meadows. Those not so energetic can relax on the
beach or recreational grasslands.

14. Crosby Marine Park and Beach P T
A popular area for sun bathing and recreation with
views over the Mersey Estuary to the Wirral and
North Welsh Coast. Dunes are rapidly accreting
along this stretch of coast.

I would like to join the Coastlines mailing list.

Name

Address

Email address

q Add me to mailing list
q Tick box for information sent out from other relevant organisations
q Add me to email distribution list
NB: any information supplied will be programmed into a computer in accordance with the 1998 Computer Data Protection Act.

Send to:

Sefton Coast Strategy Unit,
Ainsdale Discovery Centre
Complex,
The Promenade,
Shore Road,
Ainsdale-on-Sea,
Southport
PR8 2QB

If you are planning to visit the sites please remember to
look after the environment and yourselves.

s Always check tide times if visiting the beach. Look out
for advice on notice boards and warning flags
especially if planning to swim. If in doubt speak to a
lifeguard or the beach patrol.

s Dispose of litter correctly either putting it in the bin or
taking it home.

s Clean up after your dog

s Keep to paths

s Don't forget the suntan lotion

s Do not disturb the wildlife

s Do not pick wild flowers leave them for others to enjoy

s Keep dogs under control at all times

Parking P
Toilets T
‘A’ Roads
‘B’ Roads
Minor Roads
Stations l

