England Coast Path Stretch: **Isle of Sheppey**

Report IOS 1: Kingsferry Bridge to Alsager Avenue, Rushenden

Part 1.1: Introduction

Start Point: Kingsferry Bridge (Grid reference 591614 169495)

End Point: Alsager Avenue, Rushenden (Grid reference 590682 171527)

Relevant Maps: IOS 1a to 1b

- 1.1.1 This is one of a series of linked but legally separate reports published by Natural England under section 51 of the National Parks and Access to the Countryside Act 1949, which make proposals to the Secretary of State for improved public access around the coast of the Isle of Sheppey, Kent.
- 1.1.2 This report covers length IOS 1 of the stretch, which is the coast between Kingsferry Bridge and Alsager Avenue, Rushenden. It makes free-standing statutory proposals for this part of the stretch and seeks approval for them by the Secretary of State in their own right under section 52 of the National Parks and Access to the Countryside Act 1949.
- 1.1.3 The report explains how we propose to implement the England Coast Path ("the trail") on this part of the stretch and details the likely consequences in terms of the wider 'Coastal Margin' that will be created if our proposals are approved by the Secretary of State. Our report also sets out:
 - any proposals we think are necessary for restricting or excluding coastal access rights to address particular issues, in line with the powers in the legislation; and
 - any proposed powers for the trail to be capable of being relocated on particular sections ("roll-back"), if this proves necessary in the future because of coastal change.
- 1.1.4 There is also a single Overview document for the whole of this stretch of coast, explaining common principles and background. This and the other individual reports relating to the stretch should be read in conjunction with the Overview. The Overview explains, among other things, how we have considered any potential environmental impacts of improving public access to this part of the coast, and this report, and other separately published assessments we refer to, then provides more detail on these aspects where appropriate.

Part 1.2: Proposals Narrative

The trail:

- 1.2.1 Generally follows existing walked routes, including public rights of way, along most of this length.
- 1.2.2 Includes four sections of new path near Rushenden Hill. See map IOS 1b and associated tables below for details.
- 1.2.3 Follows the coastline quite closely and maintains good views of The Swale and Medway estuaries.

Protection of the environment:

In this part of the report, we explain how we have taken account of environmental protection objectives in developing our proposals for improved coastal access.

- 1.2.4 The following designated sites affect this length of coast (see Overview maps C1 & C2):
 - The Medway Estuary Special Protections Area (SPA)
 - The Medway Estuary Ramsar site
 - The Medway Estuary Site of Special Scientific Interest (SSSI)
 - The Medway Estuary Marine Conservation Zone
- 1.2.5 We consider that the coastal environment, including features of the sites listed above, along this length of coast is unlikely to be sensitive to the improvements to coastal access envisaged and that no special measures are needed in respect of our proposals.
- 1.2.6 Natural England is satisfied that the proposals for coastal access in this report are made in accordance with relevant environmental protection legislation. For more information about how we came to this conclusion in respect of the natural environment; see the following assessments of the access proposals that we have published separately:
 - A Habitats Regulations Assessment relating to any potential impact on the conservation objectives of European sites.
 - Our Nature Conservation Assessment, in which we document our conclusions in relation to other potential impacts on nature conservation.

Part 6b of the Overview includes some contextual information about protecting the environment along this length of coast

Accessibility:

- 1.2.7 There are a few artificial barriers to accessibility on the proposed route which makes use of existing surface paths wherever these meet the criteria in the Coastal Access Scheme. However, there are places where it may not be entirely suitable for some people with reduced mobility because:
 - The trail would follow an uneven grass or bare soil path around South Marshes, Rushenden Marshes and Rushenden Hill (maps IOS 1a and IOS 1b).
 - New steps are necessary, to the south of Rushenden Marshes (map IOS 1b), where the trail uses a section of steep slope. Due to the inherent physical constraints of this area, creating a more accessible gradient at this point is not considered feasible due to significant construction and stabilisation works and associated costs.

1.2.8 Near Alsager Avenue (map IOS 1b), an existing vehicular barrier will be adjusted to provide a wider access gap at the side, to provide access for pedestrians and those with reduced mobility. We envisage this happening as part of the physical establishment work described below.

See part 6a of the Overview- 'Recreational issues'- for more information

Where we have proposed exercising statutory discretions:

- 1.2.9 **Landward boundary of the coastal margin:** We have used our discretion on some sections of the route to map the landward extent of the coastal margin to an adjacent boundary such as a fence line, pavement or track to make the extent of the new access rights clearer. See Table 1.3.1 below.
- 1.2.10 The Proposals Tables show where we are proposing to alter the default landward boundary of the coastal margin. These proposals are set out in columns 5b and 5c of table 1.3.1. Where these columns are left blank, we are making no such proposals, so the default landward boundary applies. See the note relating to Columns 5b and 5c (above Table 1.3.1) explaining what this means in practice.

See also part 3 of the Overview - 'Understanding the proposals and accompanying maps', for a more detailed explanation of the default extent of the coastal margin and how we may use our discretion to adjust the margin, either to add land or to provide clarity.

1.2.11 **Restrictions and/or exclusions:** We have proposed to exclude access by direction under the Countryside and Rights of Way Act (2000) in certain places along this section of coast.

Exclusion of access to the saltmarsh/flats of The Swale estuary

- 1.2.12 Access to the saltmarsh/mudflat in the coastal margin seaward of route sections IOS-1-S001 to IOS-1-S016 is to be excluded all year-round by direction under Section 25A of the Countryside and Rights of Way Act (2000) as it is unsuitable for public access. The exclusion does not affect the route itself and will have no legal effect on land where coastal access rights do not apply. See Directions Map 1A
- 1.2.13 The mudflat in this area is soft and sinking. It does not provide a safe walking surface and is subject to frequent tidal inundation. Areas of saltmarsh have deep channels and creeks, some of which would not be readily apparent to walkers and can pose a significant risk.
- 1.2.14 These directions will not prevent or affect:
 - any existing local use of the land by right: such use is not covered by coastal access rights;
 - any other use people already make of the land locally by formal agreement with the landowner, or by informal permission or traditional toleration; or
 - use of any registered rights of common or any rights at common law or by Royal Charter etc.

Any such use is not prohibited or limited by these arrangements.

1.2.15 The directions we give are intended to avoid any new public rights being created over the area in question in view of the hidden dangers of mudflats and saltmarsh.

See part 8 of the Overview - 'Restrictions and exclusions' - for a summary for the entire stretch.

1.2.16 **Coastal erosion:** Natural England is able to propose that the route of the trail would be able to change in the future, without further approval from the Secretary of State, in response to coastal change. This would happen in accordance with the criteria and procedures for 'roll-back' set out in part 7 of the Overview.

Natural England may only propose the use of this roll-back power:

3 England Coast Path | Isle of Sheppey | Kingsferry Bridge to Alsager Avenue, Rushenden

- as a result of coastal erosion or other geomorphological processes or encroachment by the sea,
 or
- in order to link with other parts of the route that need to roll back in direct response to such changes.
- 1.2.17 Column 4 of table 1.3.1 indicates where roll-back has been proposed in relation to a route section. Where this is the case, the route, as initially determined at the time the report was prepared, is to be at the centre of the line shown on maps IOS 1a to IOS 1b as the proposed route of the trail.
- 1.2.18 If at any time in the future any part of a route section upon which roll-back has been specified needs, in Natural England's view, to change in order for the overall route to remain viable, the new route for the part in question will be determined by Natural England without further reference to the Secretary of State. This will be done in accordance with the criteria and procedures described under the title 'Roll-back' in part 7 of the Overview and section 4.10 of the Coastal Access Scheme. If this happens, the new route will become the approved route for that section for the purposes of the Order which determines where coastal access rights apply.

Other future change:

- 1.2.19 Commercial development is under consideration in the Rushenden area, within the next 20 years. The trail alignment may be affected as the area develops, requiring a separate variation report to the Secretary of State.
- 1.2.20 At this point we do not foresee any other need for future changes to the access provisions that we have proposed within this report.

See parts 7 - 'Future changes' of the Overview for more information.

Establishment of the trail:

1.2.21 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.

Establishment works will only start on this length of coast once these proposals have been approved by the Secretary of State. The works may therefore either precede or follow the start of establishment works on other lengths of coast within the stretch, as detailed in their separate reports.

- 1.2.22 Our estimate of the capital costs for physical establishment of the trail on the proposed route is £4,634.50 and is informed by:
 - information already held by the access authority (Kent County Council), in relation to the management of public rights of way;
 - the conclusions of our deliberations in relation to potential impacts on the environment; and
 - information gathered while visiting affected land and talking to the people who own and manage it about the options for the route.
- 1.2.23 There are three elements to the overall cost:
 - A number of new signs would be needed on the trail.
 - 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 a new set of wooden steps is necessary to improve the convenience of the trail.
 - Pedestrian access will be incorporated alongside the vehicular barrier near Alsager Avenue.
- 4 England Coast Path | Isle of Sheppey | Kingsferry Bridge to Alsager Avenue, Rushenden

Table 1 shows 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	£1,220
Wooden Steps	£960
Vehicular barrier adjustment	£1,850
Project management	£605.50

Total £4,634.50 (Exclusive of any VAT payable)

1.2.24 Once the Secretary of State's decision on our report has been notified, and further to our conversations with land managers during the route planning stage, Kent County Council will liaise with affected land owners and occupiers about relevant aspects of the design, installation and maintenance of the new signs and infrastructure that are needed on their land. Prior to works being carried out on the ground, all necessary permissions, authorisations and consents will be obtained. All such works would conform to the published standards for National Trails and the other criteria described in our Coastal Access Scheme.

Maintenance of the trail:

- 1.2.25 Because the trail on this length of coast 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 The New Deal; Management of National Trails in England from April 2013: details at Annex A of the Overview).
- 1.2.26 We estimate that the annual cost to maintain the trail will be £2,651.59 (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.

See Part 3 of Overview for guidance on reading and understanding the tables below

1.3.1 Section Details: Maps IOS 1a to IOS 1b - Kingsferry Bridge to Alsager Avenue, Rushenden Key notes on table:

- 1. Column 2 an asterisk (*) against the route section number means see also table 1.3.2: Other options considered.
- 2. Column 4 'No' means no roll-back is proposed for this route section. 'Yes normal' means roll-back is proposed and is likely to follow the current feature (e.g. cliff edge/beach) for the foreseeable future as any coastal change occurs. Column 4 'Yes see table 1.3.3 means roll-back is proposed but refer to that table below about our likely approach to implementing it for this route section. This is because a more complex situation exists in this case and consideration must be given to how roll-back may happen in relation to excepted land, a protected site etc.
- 3. Column 5a Certain coastal land types are included automatically in the coastal margin where they fall landward of the trail if they touch it at some point. The relevant land type (foreshore, cliff, bank, barrier, dune, beach, flat or section 15 land see Glossary) is shown in this column where appropriate. "No" means none present on this route section.
- 4. Columns 5b and 5c Any entry in these columns means we are proposing to align the landward boundary of the coastal margin on this route section with the physical feature(s) shown in 5b, for the reason in 5c. No text here means that for this route section the landward edge of the margin would be that of the trail itself or if any default coastal land type is shown in 5a, that would be its landward boundary instead.

1	2	3	4	5a	5b	5c	6
Map(s)	Route section number(s)	Current status of route section(s)	Roll-back proposed? (See Part 7 of Overview)	Landward margin contains coastal land type?	Proposal to specify landward boundary of margin (See maps)	Reason for landward boundary proposal	Explanatory notes
IOS 1a	IOS-1- S001	Other existing walked route	Yes – See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1a	IOS-1- S002	Public Footpath	Yes – See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1a	IOS-1- S003	Public footpath	Yes – See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1a	IOS-1- S004	Other existing walked route	Yes – See table 1.3.3	No	Edge of track	Clarity and cohesion	

1	2	3	4	5a	5b	5c	6
Map(s)	Route section number(s)	Current status of route section(s)	Roll-back proposed? (See Part 7 of Overview)	Landward margin contains coastal land type?	Proposal to specify landward boundary of margin (See maps)	Reason for landward boundary proposal	Explanatory notes
IOS 1a	IOS-1- S005	Other existing walked route	Yes – See table 1.3.3	Yes - bank			
IOS 1a	IOS-1- S006	Other existing walked route	Yes – See table 1.3.3	Yes - bank			
IOS 1a	IOS-1- S007	Other existing walked route	Yes – See table 1.3.3	Yes - bank			
IOS 1b	IOS-1- S008	Other existing walked route	Yes-See table 1.3.3	Yes - bank			
IOS 1b	IOS-1- S009	Other existing walked route	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1b	IOS-1- S010	Other existing walked route	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1b	IOS-1- S011*	Not an existing walked route	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1b	IOS-1- S012*	Not an existing walked route	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	

1	2	3	4	5a	5b	5c	6
Map(s)	Route section number(s)	Current status of route section(s)	Roll-back proposed? (See Part 7 of Overview)	Landward margin contains coastal land type?	Proposal to specify landward boundary of margin (See maps)	Reason for landward boundary proposal	Explanatory notes
IOS 1b	IOS-1- S013*	Not an existing walked route	Yes-See table 1.3.3	No	Fence line	Clarity and cohesion	
IOS 1b	IOS-1- S014*	Not an existing walked route	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1b	IOS-1- S015*	Other existing walked route	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	
IOS 1b	IOS-1- S016	Public footpath	Yes-See table 1.3.3	No	Edge of track	Clarity and cohesion	

1.3.2 Other options considered: Maps IOS 1a to IOS 1b - Kingsferry Bridge to Alsager Avenue

Map(s)	Route section numbers(s)	Other option(s) considered	Reasons for not proposing this option
IOS 1b	IOS-1-S011	We considered aligning the trail along the track running north towards the Pier / Pontoon.	 We opted for the proposed route because: it offers better views of the sea it is closer to the coast we concluded that overall the proposed route struck the best balance in terms of the criteria described in chapter 4 of the Coastal Access Scheme
IOS 1b	IOS-1-S011 to IOS-1- S015	We considered aligning along the uneven public footpath that runs along the landward edge of the saltmarsh.	 We opted for the proposed route because: it provides better, elevated views of the sea it provides a safe and even walking surface close to the coast we concluded that overall the proposed route struck the best balance in terms of the criteria described in chapter 4 of the Coastal Access Scheme

Note: Any public rights of way not forming part of the proposed trail would remain available for people to use under their pre-existing rights.

1.3.3 Roll-back implementation – more complex situations: Maps IOS 1a to IOS 1b - Kingsferry Bridge to Alsager Avenue

Map(s)	Route section number(s)	Feature(s) or site(s) potentially affected	Our likely approach to roll-back
IOS 1a	IOS-1-S001 to IOS-1- S007	Sewage works	If it is no longer possible to find a viable route seaward of the specified excepted land (e.g. buildings, curtilage etc), we will choose a route landward of it, following discussions with owners and occupiers.
IOS 1a and IOS 1b	IOS-1-S001 to IOS-1- S016	Designated site: Medway Estuary and Marshes SSSI, SPA and Ramsar	If it is no longer possible to find a viable route seaward of a designated site (e.g. SSSI, SPA, Ramsar) whose designated features are sensitive to public access, or where the existing route already passing through such a site must be altered, we will choose a new route after detailed discussions with the relevant experts and with any potentially affected owners or occupiers, which will either (a) continue to pass through the site,

Map(s)	Route section number(s)	Feature(s) or site(s) potentially affected	Our likely approach to roll-back
			if appropriate or (b) if necessary, be routed landward of it.
IOS 1b	IOS-1-S014 to IOS-1- S016	Buildings, residential area	If it is no longer possible to find a viable route seaward of excepted land (eg buildings, curtilage, gardens etc), we will choose a route landward of it, following discussions with owners and occupiers.

In relation to all other sections where roll-back has been proposed, any later adjustment of the trail is likely to follow the current feature (e.g. cliff edge/beach) for the foreseeable future as any coastal change occurs.

Part 1.4: Proposals Maps

1.4.1 Map Index

Map reference	Map title
IOS 1a	Kingsferry Bridge to Horse Reach
IOS 1b	Horse Reach to Alsager Avenue, Rushenden
Directions Map IOS 1A	Directions for Report IOS 1: Kingsferry Bridge to Alsager Avenue, Rushenden

PROPOSALS

Trail Sections

Trail sections which follow existing public rights of way or highways are indicated by a suffix:

BY - Public byway

CT - Cycletrack (cycles only)

CP - Cycletrack (pedestrian)

FP - Public footpath

FW - Public footway (Pavement)

BW - Public bridleway

KB - Restricted byway

RD - Public road

Coastal Margin

Explanatory note

Part 3 of the Overview to the report explains where the landward boundary of the coastal margin falls by default. Our proposals include any suggested variation of this default boundary. The purple wash on the map indicates where as a result of our proposals the coastal margin would extend significantly to the landward side of the proposed route of the trail. The coastal margin may include some areas where coastal access rights do not apply, either seaward or landward of the proposed route of the trail: the Overview explains more about this. The landward boundary of the coastal margin may in due course move inland, if the trail rolls back under proposals in this report to respond to coastal change.

Coastal margin landward of the trail

Coastal margin landward of the trail which is existing access land

Other Information

Other access rights and routes

Public footpaths
+++ Public byways
---- Public bridleways

Sustrans national routes

Restricted byways

Existing access land

Infrastructure types (for status see below)

barrier 🙆 cycle chicane

Cycle Critcal

amp

drainage

bollard

O drop-kerb

revetment

clapper bridge

quad bike bridge

sleeper bridge

vehicle bridge

boardwalk

gap in fence

stepping stones

steps

ladder stile

hurdle

a footbridge

Bristol gate

....

🗘 field gate

& kissing gate

pedestrian gate

cattle grid

(a) wheelchair gate

culvert

gateway with no gate

A lift-up stile

squeeze stile

step stile

stone stile

interpretation panel

Infrastructure status

Infrastructure status will be indicated by one of three colours, as shown in the example below:

Existing steps to be retained

New steps required

 Existing steps to be removed Coastal Access - Isle of Sheppey - Natural England's Proposals Report IOS 1

Map IOS 1a: Kingsferry Bridge to Horse Reach

Map IOS 1b: Horse Reach to Alsager Avenue, Rushenden

Coastal Access - Isle of Sheppey - Natural England's Proposals Report IOS 1 Kingsferry Bridge to Alsager Avenue, Rushenden

Directions Map IOS 1A

These directions only affect land where coastal access rights apply and will not affect existing rights of access, such as on public rights of way.

