[image: image1.png]

 Shotley Point Yacht Club
Michael Gubbins

Lion House

DEFRA Shellfish & Aquaculture Team, Area 8A

2 Globe Street

Nobel House

Methwold

17 Smith Square

Thetford

London

Norfolk

SW19 3JR

Dear Mr. Gubbins

Stour Mussel Fishery Order second consultation 2016

The new information submitted by the applicant has not significantly altered our position on this proposal. We note that the Harwich Harbour Authority has expressed concerns over the size and shape of site 1 opposite Parkstone Quay. We too have serious concerns about this site. In particular the two extensions along the side of the marked anchorage. We believe that this site should be reduced in size by taking the southern boundary back to a point at least twenty meters north of the anchorage.
A very large number of recreational vessels use the River Stour and they nearly all transit through part of the area allocated to site 1. If a dredger were operating in this area we believe that most recreational skippers would prefer to be outside of the boundary which would leave a very narrow gap for them to pass through between the site and the Deepwater channel measuring approximately sixty (60) meters. On a busy day some of those vessels passing through may well be obliged to encroach upon the deepwater channel in order to achieve safe clearance from other vessels heading in the opposite direction. This would not be safe if a large vessel were manoeuvring off Parkstone Quay at the same time. The options for the recreational skipper would be either to turn around and head back where they came from or hover on the edge of the deepwater channel probably leaving the skipper or pilot of the large vessel wondering what they were doing, a far from ideal situation. Site 1 effectively creates a choke point in the navigation. We understand that when a dredger is not operating in the area there would probably be no problem, however this matter has not been addressed sufficiently.
The marine safety report produced by Marico only analysed the movement of vessels with AIS transmitters which would not include many if any of the recreational craft. It may be common practice for recreational craft in the Solent to be fitted with AIS transmitters but it is not on the East coast, because it is generally not necessary. The amendments to the report make some reference to these points but still leave a misleading impression of the amount of recreational vessel movements. Marico were invited to set up a full survey but declined to do so.

We believe that at certain times of the year the operations of the mussel fishery would seriously impact on the established use of the river. It is noted that Wash Mussels have agreed not to operate at weekends and bank holidays which will help to avoid any conflicts on those days. There are some very busy days in all parts of the year when the weather is fine and conditions ideal and whilst there is not the amount of traffic as there might be during weekends or bank holidays there is none the less a significant amount of recreational traffic.
Our preference is that no mussel fishery be permitted, however we note that Wash mussels have agreed not to put out fixed markers, markers for crab pots or other floating marks. The wording of the legislation and the comments by Marico leave the door open on this matter and so we would wish to see these commitments written into the order so that there is no misunderstanding and no opportunity for Wash Mussels to change their minds at a latter date. Having met Mr Osborne of Wash Mussels we believe that he is a man of his word and would honour a commitment to consult with the recreational community. However should his company be in the hands of another at any point there is no guarantee that the new owners would do likewise. If conditions are written into the order then there is no area for doubt and that would suit all concerned.
Please let me make it clear that if an order were to be given we would much rather be dealing with Wash Mussels and Mr. Osborne than some faceless conglomerate possibly based in another country. That being so we would like to see any order written in such a way that it cannot be transferred to another operator or company.

In stating the foregoing it should not be interpreted as being in any way supportive of the application. As one of the recreational clubs based close to the proposed sites we believe that the river is already busy enough; at certain predictable times of the year too busy. Therefore we feel that the introduction of a mussel fishery would inevitably impact upon the current established recreational use, even with the mitigations proposed. It maybe that such impact might be tolerable or not this would only become apparent as the trial progressed . If the order is made we would like to see a period of analysis take place at the end of the five years to determine whether it should be renewed and under what conditions, based upon actual experience.
If the order is made we would like to see it drawn up in a way that establishes a direct line of communication between the recreational community and Wash Mussels to deal with any issues quickly and amicably. There should also be a way of recording any conflicts and their solution so that there is an accurate and contemporaneous record kept on which to base future decisions.
In addition to our concerns for safety and the lack of satisfactory analysis of recreational use. We also support the objections made by the wild life, conservation and environmental groups. The Stour and Orwell rivers are the most magnificently beautiful places and protected by SSSI and other acts with very good reason. One only needs to look at large parts of the South coast to see what happens if these places are not protected or the protections are eroded over time.
It not being in our area of expertise we do not intend to submit any response in the areas covered by the above mentioned groups believing that they are more than capable of making their concerns known.
The large majority of recreational sailors recognise the beauty but also the fragility of the flora and fauna in the area and will seek to support any efforts to protect it from unnecessary or unsympathetic developments or changes of use.
We hope that you will take note of our concerns we do not have the financial resources to put up experts to comment, we do have however some very skilled and knowledgeable people within out ranks who have applied their minds to this matter quite assiduously.

Your sincerely

Phillip R Barnes – Commodore

Shotley Point Yacht Club

Page 1

