

England Coast Path Stretch: Iwade to Grain

Report IGR 3: Raspberry Hill to Funton Brickworks

Part 3.1: Introduction

Start Point:	Raspberry Hill (Grid reference 589283 168926)
End Point:	Funton Brickworks (Grid reference 587918 167990)
Relevant Maps:	IGR 3a

3.1.1 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 along and to this stretch of coast between Iwade in Kent, and Grain in Medway.

3.1.2 This report covers length IGR 3 of the stretch, which is the coast between Raspberry Hill and Funton Brickworks, in Kent. 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.

3.1.3 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.

3.1.4 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 3.2: Proposals Narrative

The trail:

3.2.1 Follows a trail which creates new access for the entire length of the route.

3.2.2 Mainly follows the coastline quite closely and maintains good views of the coast.

3.2.3 Includes seven sections of new path, at Raspberry Hill and Raspberry Hill Lane, near Iwade. See map IGR 3a and associated tables below for details.

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.

3.2.4 The following designated sites affect this length of coast (see Overview Map C):

- Medway Estuary and Marshes Special Protection Area (SPA)
- Medway Estuary and Marshes Ramsar site
- Medway Estuary and Marshes Site of Special Scientific Interest (SSSI)
- Medway Estuary Marine Conservation Zone (MCZ)

The following table brings together design features included in our access proposals to help to protect the environment along this length of the coast.

3.2.5 Measures to protect the environment

Map(s)	Route section number(s)	Design features of the access proposals	Reason included
IGR 3a	IGR-3-S002 to IGR-3-S006	<p>The following design features are described elsewhere in this report:</p> <ul style="list-style-type: none">■ The trail is aligned through the Raspberry Hill old orchard inland of the greenshank roost■ Works to create a new path at Raspberry Hill Lane and the old orchard will be undertaken outside of the late summer redshank and greenshank moulting season (July – September).■ We will install an interpretation panel at Raspberry Hill Lane saltmarsh explaining the sensitivity of the site for wintering birds, asking people to keep to the path and observe the	<p>To prevent disturbance, by recreational users or from temporary construction works, of non-breeding birds which are found roosting along the shoreline at the old orchard and along the saltmarsh of Raspberry Hill Lane.</p>

Map(s)	Route section number(s)	Design features of the access proposals	Reason included
		requirement to keep dogs under effective control.	

3.2.6 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, 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:

3.2.7 There are few artificial barriers to accessibility on the proposed route. However, the natural coastal terrain is often challenging for some people with reduced mobility and this is the case on sections of our proposed route because:

- The trail would follow uneven grass or bare soil paths along the majority of the route.
- Periodic flooding across Raspberry Hill Lane will temporarily interrupt the trail, requiring walkers to wait for waters to subside.

3.2.8 New infrastructure is necessary along this stretch of the trail and we will seek to install the most accessible items to reduce unnecessary barriers, where practical. In this report, we have included the provision of a new ramp, a chicane access barrier and a large kissing gate to enable those with large mobility scooters and pushchairs to access the Coast Path. We envisage this happening as part of the physical establishment works described below.

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

Where we have proposed exercising statutory discretions:

3.2.9 **Estuary:** This report proposes that the trail should contain sections aligned around the estuary of the River Medway. Natural England proposes to exercise its functions as if the sea included the estuarial waters of that river as far as Rochester Bridge, as indicated by the extent of the trail shown on Overview Map A2.

3.2.10 The Medway Estuary empties into both The Swale and the Thames estuaries. Alignment along these estuaries formed part of the proposals made for Whitstable to Iwade and our Grain to Woolwich stretches, submitted to the Secretary of State on 27 June 2017 and 5 June 2019, respectively.

See part 5 of the Overview for a detailed analysis of the options considered for this estuary and our resulting proposals.

3.2.11 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 physical boundary such as a fence line, pavement or track to make the extent of the new access rights clearer. See Table 3.3.1 below.

3.2.12 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 3.3.1. 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 & 5c (above Table 3.3.1) 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.

3.2.13 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/flat at Bedlams Bottom (Medway Estuary)

3.2.14 Access to the mudflat and saltmarsh in the coastal margin seaward of route sections IGR-3-S001 to IGR-3-S008 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 IGR 3A.

3.2.15 The mudflat in this location is soft and sinking. It does not provide a safe walking surface and is subject to frequent tidal inundation. RNLi and Coastguard data indicates incidents of people being rescued from the mud in the Medway Estuary. Areas of saltmarsh have deep channels and creeks, some of which would not be readily apparent to walkers and can pose a significant risk.

3.2.16 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.

3.2.17 The directions we give under section 25A 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.

3.2.18 Other factors affecting access: Shooting activity occasionally takes place at Raspberry Hill (IGR-3-S002). During these times (usually dawn and dusk) public access may be temporarily diverted away from the main trail alignment. This arrangement would continue without any local restriction on new access rights to give effect to it formally.

3.2.19 Along parts of Raspberry Hill Lane between route sections IGR-3-S003 and IGR-3-S008 public access may be interrupted three to four times a year during very high spring tides when the route floods for around two hours. Information notices along the trail will highlight the hazard and identify where to wait for the water to subside. We have been advised by public authorities that the landward Saxon Shore

Way is currently unsuitable to promote as an alternative route, although this situation may change in the future.

3.2.20 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:

- 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.

3.2.21 Column 4 of table 3.3.1 indicates that roll-back has been proposed in relation to all the route sections. The route, as initially determined at the time the report was prepared, is to be at the centre of the line shown on map IGR 3a as the proposed route of the trail.

3.2.22 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:

3.2.23 At this point we do not foresee any 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:

3.2.24 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.

3.2.25 Our estimate of the capital costs for physical establishment of the trail on the proposed route is £7,768 and is informed by:

- information already held by the access authority, Kent County Council, in relation to the management of the existing 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.

3.2.26 There are three main elements to the overall cost:

- A significant number of new signs would be needed on the trail, including an advisory sign warning users of potential flooding on the route during very high spring tides at Raspberry Hill Lane, and an interpretation panel that will be installed at Raspberry Hill Lane to enhance the trail and explain about wildlife sensitivity in the area.
- A new ramp, chicane access barrier and kissing gate will be installed to improve the convenience of the trail, and some minor surfacing work is required to take the trail into the field at the western end of Raspberry Hill Lane
- Vegetation will be cleared to establish the path through the old orchard and along the verge at Raspberry Hill Lane.

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 & interpretation	£2,930
Ramp, kissing gate and chicane access barrier (with associated surfacing works)	£1,200
Vegetation clearance	£2,625
Project management	£1,013
Total	£7,768 (Exclusive of any VAT payable)

3.2.27 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:

3.2.28 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).

3.2.29 We estimate that the annual cost to maintain the trail will be £1,228 (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.

Part 3.3: Proposals Tables

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

3.3.1 Section Details: Map IGR 3a – Raspberry Hill to Funton Brickworks

Key notes on table:

1. Column 2 – an asterisk (*) against the route section number means see also table 3.3.2: 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.
3. Column 4 – ‘Yes – see table 3.3.3’ 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.
4. 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.
5. 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
IGR 3a	IGR-3-S001* to IGR-3-S002*	Not an existing walked route	Yes – See table 3.3.3	No			
IGR 3a	IGR-3-S003* to IGR-3-S005*	Not an existing walked route	Yes – See table 3.3.3	No	Road	Clarity and cohesion	
IGR 3a	IGR-S-S006*	Not an existing walked route	Yes – See table 3.3.3	No	Road	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
IGR 3a	IGR-3-S007*	Public highway	Yes – See table 3.3.3	No			
IGR 3a	IGR-3-S008*	Not an existing walked route	Yes – See table 3.3.3	No			

3.3.2 Other options considered: Map IGR 3a – Raspberry Hill to Funton Brickworks

Map(s)	Route section numbers(s)	Other option(s) considered	Reasons for not proposing this option
IGR 3a	IGR-3-S001 and IGR-3-S002	We considered aligning the trail inland, to the top of Raspberry Hill and parallel to Raspberry Hill Lane – giving some elevated views over the estuary for part of the route.	<p>We opted for the proposed route because:</p> <ul style="list-style-type: none"> ■ it is closer to the coast and maintains good views of the estuary ■ 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
IGR 3a	IGR-3-S002	We considering aligning the length of the trail here along the water’s edge.	<p>We opted for the proposed route because:</p> <ul style="list-style-type: none"> ■ it avoids disturbing sensitive birds roosting and feeding on the shoreline ■ it is close to the coast and still maintains good views of the estuary ■ this proposal is made with the support of the landowner ■ 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

Map(s)	Route section numbers(s)	Other option(s) considered	Reasons for not proposing this option
IGR 3a	IGR-3-S001 to IGR-3-S008	We considered proposing an Optional Alternative Route (following the promoted Saxon Shore Way long distance walking route) that could be used during infrequent, very high spring tides when the proposed route along Raspberry Hill Lane floods.	<p>We opted for the proposal because:</p> <ul style="list-style-type: none"> ■ we were advised by public authorities that currently the Saxon Shore Way in this locality would be an unsuitable route to promote as part of the England Coast Path. This situation may change in the future, whereby signs could be installed to alert walkers of an inland option to avoid the flooded area ■ 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
IGR 3a	IGR-3-S007 to IGR-3-S008	We considered aligning the trail further west along the Raspberry Hill Lane verge.	<p>We opted for the proposed route because:</p> <ul style="list-style-type: none"> ■ Kent County Council advised that the proposed route across Raspberry Hill Lane is a safer location for the crossing, as it has good visibility ■ this proposal is made with the support of the landowner ■ 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.

3.3.3 Roll-back implementation – more complex situations: Map IGR 3a – Raspberry Hill to Funton Brickworks

Map(s)	Route section number(s)	Feature(s) or site(s) potentially affected	Our likely approach to roll-back
IGR 3a	IGR-3-S001 to IGR-3-S008	Road, buildings and reservoir	<p>In the event that it is not possible to maintain a viable route seaward of Raspberry Hill Lane or seaward of any excepted land (e.g. buildings and curtilage, gardens etc), we will choose a route that passes landward of them, following discussions with owners and occupiers.</p> <p>In reaching this judgement we will have full regard to the need to seek a fair balance between the interests</p>

Map(s)	Route section number(s)	Feature(s) or site(s) potentially affected	Our likely approach to roll-back
			of potentially affected owners and occupiers and those of the public.

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 3.4: Proposals Maps

3.4.1 Map Index

Map reference	Map title
IGR 3a	Raspberry Hill to Funton Brickworks
Directions Map IGR 3A	Directions for Report IGR 3: Raspberry Hill to Funton Brickworks

PROPOSALS

Trail Sections

- Trail using existing public right of way or highway
- Trail using other existing walked route
- Trail not using existing walked route
- Alternative route
- Trail shown on other maps
- Approved or open England Coast Path

Maps that show sections of the trail that follow the existing South West Coast Path as currently walked and managed use the following trail categories. Information on the existing status and infrastructure is not shown.

- Trail using existing South West Coast Path
- Alternative or optional alternative route using existing South West Coast Path

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

- BW** - Public bridleway
- BY** - Public byway
- CP** - Cycletrack (pedestrian)
- CT** - Cycletrack (cycles only)
- FP** - Public footpath
- FW** - Public footway (Pavement)
- RB** - 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 bridleways
- Public byways
- Public footpaths
- Restricted byways
- South West Coast Path
- Sustrans national routes
- Existing access land

Infrastructure types

For status of each, where shown on map, see colour codes below

Bridges:

- Clapper bridge
- Footbridge
- Quad bike bridge
- Sleeper bridge
- Vehicle bridge

Stiles:

- Ladder stile
- Lift-up stile
- Squeeze stile
- Step stile
- Stone stile

Gates:

- Bristol gate
- Field gate
- Gateway with no gate
- Kissing gate
- Pedestrian gate
- Wheelchair gate

Miscellaneous:

- Barrier
- Boardwalk
- Bollard
- Cattle grid
- Culvert
- Motorbike barrier
- Cycle chicane
- Drainage
- Drop-kerb
- Gap in fence
- Hurdle
- Roadside sign
- Interpretation panel
- Ramp
- Revetment
- Stepping stones
- Steps
- Advisory sign

Infrastructure status

Each symbol shown on the map is colour coded as appropriate, as in this example for a set of steps:

- Existing steps to be retained
- New steps required
- Existing steps to be removed

* Please note that the items in this legend may not all be present on an individual map or report.

Map IGR 3a: Raspberry Hill to Funton Brickworks

Map IGR 3a: Raspberry Hill to Funton Brickworks

Directions Map IGR 3A

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.

