FLOOD CELL 1 BOYTON AND BUTLEY MARSHES

BENEFIT COST RATIO (BCR) 2.7

	
	FEATURES

The area in the flood plain to be defined as all land below 5m contour as that conforms to the EA’s definition of the floodplain.

	STATISTICS
	SOURCE OF DATA
	DATA REQUIRED/ACTION

	Location and Size
	From Hollesley Bay Young Offenders Institution, along west side of the Ore Estuary and Butley River as far as Butley Low Corner

	765 Hectares
	Alde and Ore Futures (AOF)/EA
	

	Homes and other properties
	Total number of residential properties (not valued)
Of which:

 Listed buildings

 Buildings in conservation area

 Holiday rentals

	13

Dock Farm, Boyton Hall, Valley Farm. Church at Boyton House at Butley High Corner. Butley Priory
No conservation areas
To be checked with rental companies
	AOF/ EA
	

	
	Number of residential properties protected by existing defences

	3

	AOF/EA
	

	
	Number of other (non-residential) properties
	72

	AOF/EA
	

	
	Number of other (non-residential) properties protected by existing defences of which :

Businesses: e.g. boatyards,

Storage, farm buildings

	10

 Farm businesses are separate from ownership of land and houses
 *

	AOF/EA

in all the above local knowledge may also be used
	Owen Smith, Banters Barn Farm Grazier Hay
Boyton Hall Farms

Capel St Andrew Farms

Capel Farms

Grove Dairy Warren Hill Hollesley

HM Prison

	Agricultural Land
	Area of agricultural land inside flood cell

Of which:

 Arable
 Grazing

	749 ha

90 acres Boyton Hall
60 acres Boyton Hall
180 acres Jamie Greenwell
	AOF/EA
	

	
	Surrounding land area irrigated by abstraction points inside flood compartment
1. Land area irrigated by abstraction points inside flood cell (ha)

2. Land irrigated outside any flood cell from abstraction point within cell
3. Other economically useful land such as golf course, allotments

4. Recreation ground

	Some land may be irrigated from time to time such as to establish new grass seed in a dry season but crops are not regularly irrigated.
200 Boyton Hall
800 James Greenwell

200 Edward Greenwell
Services running through Stowe Bridge?????
	AOF/EA

ESWAG

	

	Wildlife and Habitat
	A large flood cell running from Hollesley to Butley Low Corner. Most of the Hollesley and Boyton Marshes are in permanent wet grassland with freshwater ditches. Over 60% of the flood cell is in arable. One arm of the cell follows, in a south-westerly direction, the catchment area of the River Tang into the Sandlings Forest SSSI as far as Scotland Fen. Two ancient or semi-natural woodlands, Carmen’s and Boyton Wood, are within the flood cell.

The eastern and southern boundary of the cell abuts the River Alde/Ore which is part of the network of the Alde/Ore/Butley Estuaries, a designated SAC (Special Area of Conservation) and contains habitats of conservation concern (see the more detailed description at Annex 1).

Intertidal habitat in front of the defences is internationally designated.
 Designations:
1. Intertidal habitat in front of defences
 a. saltings

 b. mudflats

2. Pilot schemes to renew Saltings

3. Land behind the defences. List special features/species e.g.

Wildlife habitat in floodplains behind the walls including ditches with reed buntings, little grebe and kingfisher, fields with hares, flight area of barn and short eared owls, range of birds including lapwing, egret, swans, varieties of gulls (ref: Wild life/Hinterland survey on a section covering all the estuary although each FC may have its own special species). Mostly the species will be the same, but with certain exceptions, e.g. breeding avocets in FC5 and now in Hollesley Marshes
4. Higher Level Stewardship Scheme
5. Other? Monetary value of Nature Reserves
Suffolk Punch Trust

Butley Ferry

2000 visitors per annum to RSPB reserves

Value of coastal community

	Boyton Marshes RSPB nature reserve, Hollesley Marshes RSPB nature reserve, Part of the Sandlings Forest SSSI

Within the SAC but adjacent to this flood cell: Simpson’s Saltings SWT nature reserve

Will EA have area by flood cell?
70 acres James Greenwell
30 Boyton Hall Farms

*
None in FC1 at present
*

Flood Cell 1 contains several Priority Species and Habitats which are nationally and locally (Suffolk) important.
Priority species include;

Common toad
Bufo bufo
Adder

Vipera berus
Common lizard
Zootoca vivipara
Grass snake
Natrix natrix
Northern lapwingVanellus vanellus
Reed bunting
Emberiza schoeniclus
Skylark

Alauda arvensis
Brown hare
Lepus europaeus
European otter
Lutra lutra
Water vole
Arvicola terrestris
European eel
Anguilla anguilla

Priority habitats include;

Coastal and floodplain grazing marsh (including dykes)

Deciduous woodland

Other breeding birds of importance

European marsh harrierCircus aeruginosu
Pied avocet
Recurvirostra avosetta
Winter assemblages of birds include;

Wigeon

Anas penelope
Teal

Anas crecca

Lapwing

90 pairs Avocet

Hollesley Marsh reserve since completion of new scrapes

Bitterns Butley reported by James Greenwell
RSPB reserves
ELS Capel Farms – changing rules next year.

*

*
	EA? NE?

EA?NE?

ANOB
SWT Wild life survey
2012 ‘Ecological assessment-Alde and Ore Estuaries’

	Value should contribute to BCR

	Defences

A&O Futures 2011 assessment
	Defences are earth embankments; riverward and landward faces are relatively steep in places. They are generally in fair condition; though in some places the embankments are low and provide poor standard of protection.

	
	Length of sea/estuary walls

	9.8 Kilometers
	
	

	
	How soon will major work be required?
	Varies within 5 years

	AOF/EA 2011

	

	
	Current Standard of Protection (the chance of flooding in any year)
	<20% (1 in 5)
	
	

	
	Currently managed by

	EA
	AOF/EA
	

	Features dependent on the maintenance of the river walls
	1. Footpaths
 a) along river walls (km)
 b) providing access to river walls but in floodable area

2. Allotments

3. Boatyards for building, repairs, winter storage

4. Public car parks
5. Sailing clubs

6. Utilities e.g. Sewage outlet (Anglian water, electricity station?)

7. Wildlife

8. Roads

9. River management and moorings
10 Employment: Jobs at risk if area is flooded

11. Other features to be invited in consultation
	 in total 17Km
6500 chains
Remainder of total
* Hectares or Nos

n/a
n/a
*

n/a

Outflow from Prison sewage treatment plant at Evacuation Sluice
At Stone Bridge – Butley
At Valley Farm Boyton

Butley Ferry. River Tang from Tangham Forest to Butley river by ferry
Butley River private – some moorings between Butley river and Gedgrave including Pinney’s fishing boats

Hollesley Bay Prison
	AOF/ SCC Rights of Way Dept

Local knowledge and SCC?

Local

Local

Local knowledge

Anglian, EON?

SWT report

Highways Dept?

Crown Estates, sailing clubs, watermen

Local knowledge

	Banters Barn

Simpsons Saltings – very little maintenance noted over last two years

Some utility services run through Stone Bridge area

Mainly agricultural workers to be researched further

	Proposed Approach
	A&O Futures Approach: National funding sources will not be available to maintain or improve the defences in this flood cell because it will cost more than the benefits it will provide to the small number of properties being protected. It will be for the local community to fund work themselves. The Environment Agency will support them through the transition and provide advice to help them develop their plans to maintain and improve defences. Note: REVISED BCR OF 2.7

AOEP Approach: Cost £ 922,937 to upgrade the walls + VAT/Supervision fees. See Upgrade designs in Appendix 4

BLANK PAGE FOR OTHER COMMENTS
Loss of habitat in front of walls through natural erosion. Will require replacement elsewhere in longer term – RSPB comment - No plans for front face of walls. Some areas without any protection at all viz. Flybury Point (see RDC report) this is where cill is suggested if Boyton realignment is carried out. Length is upper Butley River, timber protection to river edge within 1M of foot of wall.

