

Plan name Unknown
Area Surrey county
Region SOUTH EAST

Ref. No. 3

Organisations involved

Surrey WT	Coordinating
Surrey County Council	Coordinating
English Nature	Funding
RSPB	Source of information
FWAG	Source of information
Env. Age. CLA, WWF-UK and Herpetological Conservation Trust	

Role

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities
 Coordinate partners

Audience Local Councillor/decision makers

Timescale First draft Audit planned end 1997

Contact Jill Barton / Debbie Wicks
 Surrey Wildlife Trust
 01483 488055

Plan name Unknown
Area Greater London
Region SOUTH EAST

Ref. No. 4

Organisations involved

London Wildlife Trust	Coordinating
London Ecology Unit	Coordinating
EN/EA	Coordinating
BTCV/RSPB	Coordinating
WWT / Nat.His. Soc.	Source of information
The above make up the steering group together with another six	

Role

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities
 Coordinate partners

Audience General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers
 Members/volunteers

Timescale Unknown

Contact Ralph Gaines
 London Wildlife Trust
 0171 278 6612/3

Plan name Unknown
Area Hampshire county
Region SOUTH EAST

Ref. No. 5

Organisations involved

Role

Hampshire Wildlife Trust	Coordinating
Hampshire County Council	Coordinating
Local Authorities	Funding
English Nature / Env Age	Source of information
RSPB	Source of information
CLA, NFU, CPRE, FA, FE	

Purpose

Set targets for existing work
 Identify priorities
 Coordinate partners

Audience

General public
 Local Councillor/decision makers

Timescale

First draft Audit planned summer 1998

Contact

Patrick Cloughley
 Hampshire and IoW Wildlife Trust
 01703 613737

Plan name Kent Biodiversity Action Plan
Area Kent county
Region SOUTH EAST

Ref. No. 6

Organisations involved

Role

Kent Wildlife Trust	Coordinating
Kent County Council	Coordinating
English Nature	Coordinating
Local Authorities	Endorsing
RSPB/EA/FA/CLA/NFU	Endorsing

Purpose

Outline long term (50 yrs) vision for area
 Set targets for existing work
 Coordinate partners

Audience

General public
 Local Councillor/decision makers

Timescale

Final draft Published November 1997

Contact

Andrew Craven
 Kent Wildlife Trust
 01622 662012

Plan name Unknown **Ref. No.** -
Area East & West Sussex
Region SOUTH EAST

Organisations involved

Role

Sussex Wildlife Trust	Coordinating
English Nature	Endorsing
Countryside Commission	Endorsing
County Councils	Endorsing
Local Naturalists	Endorsing
District Councils, FA, MAFF, CLA, NFU, MPs, MEPs	

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work

Audience General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale Final draft 'Vision' published in March 1996

Contact Tony Whitbread
 Sussex Wildlife Trust
 01273 492630

Plan name 50 Year Vision for the Wildlife & Natural Habitats **Ref. No.** 11
Area Hertfordshire
Region SOUTH EAST

Organisations involved

Role

Herts & Middlesex WT	Coordinating
Local Authorities	Funding
English Nature	Funding
Env Age	Funding
Herts Countryside Forum and Herts Environment Forum are	

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities
 Coordinate partners

Audience General public
 Local Councillor/decision makers
 Members/volunteers

Timescale Consultation Produced June 1997

Contact Graham White
 Herts & Middlesex Wildlife Trust
 01727 858901

Plan name Berkshire Biodiversity Challenge
Area Berkshire county
Region SOUTH EAST

Ref. No. 12

Organisations involved

Role

BBONT	Coordinating
RSPB	Coordinating
Voluntary Wildlife Groups	Endorsing
	Endorsing

Circulated to all relevant organisations to stimulate debate on a

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities

Audience General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers
 Members/volunteers

Timescale Final draft Published January 1996

Contact Iain Corbyn / Christine Bailey
 The Wildlife Trust for Berks, Bucks & Oxon
 01865 775476

Plan name The Biodiversity of SE England: Audit & Assessment
Area SE England (Area covered by 7 WTs in region)
Region SOUTH EAST

Ref. No. 13

Organisations involved

Role

WTs in SE region	Funding
	Source of information
	Endorsing
Hant & loW WT	Coordinating
RSPB	Endorsing
Probably Biodiversity Challenge partners	

Purpose Identify priorities
 Coordinate partners

Audience Local Councillor/decision makers

Timescale First draft Planned for summer/autumn 1997

Contact Patrick Cloughiey
 Hants & loW Wildlife Trust
 01703 613737

Plan name Unknown
Area Buckinghamshire county
Region SOUTH EAST

Organisations involved

Role

BBONT	Coordinating
RSPB	Coordinating
Local Authorities	Endorsing
EN	Endorsing
National Trust	Endorsing
Biodiversity sub-group of Nature Conservation Forum set up	

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities

Audience General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers
 Members/volunteers

Timescale Final draft Challenge document published Jan 1996

Contact Iain Corbyn / Christine Bailey
 The Wildlife Trust for Berks, Bucks & Oxon
 01865 775476

Plan name Unknown
Area Oxfordshire county
Region SOUTH EAST

Organisations involved

Role

BBONT	Coordinating
RSPB	Coordinating
Local Authorities	Endorsing
NFU, CLA	Endorsing
EN, EA	
Biodiversity sub-group of Nat. Cons. Forum set up.	

Purpose Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities

Audience General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers
 Members/volunteers

Timescale Final draft Challenge document published Jan 1996

Contact Iain Corbyn / Christine Bailey
 The Wildlife Trust for Berks, Bucks & Oxon
 01865 775476

Plan name Unknown
Area Guernsey
Region SOUTH EAST

Organisations involved**Role**

Env Policy Working Group	Coordinating Source of information Funding
La Societe Gueresiase	Coordinating Coordinating

Consultation with relevant State committees will take place.

Purpose

Set targets for existing work
 Identify priorities

Audience

Timescale Unknown
Contact D K Twigg
 States of Guernsey
 01481 717000

Plan name Canterbury City Council Nat. Cons. Strategy
Area Canterbury
Region SOUTH EAST

Ref. No. 72

Organisations involved**Role**

Canterbury City Council	Coordinating
-------------------------	--------------

Purpose

Set targets for existing work
 Identify priorities

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale Final draft Completed December 1996

Contact Brain Watmough
 Canterbury City Council
 01227 763763

Plan name Unknown
Area Gloucestershire county
Region SOUTH WEST

Organisations involved

Role

EN	Coordinating
County Council	Coordinating
Gloucestershire WT	Coordinating
RSPB	Coordinating
Corswold District Council	Coordinating

A Task Group of the above organisations has been established.

Purpose

Unknown

Audience

General public
 Local Councillor/decision makers
 Members/volunteers

Timescale

First draft Planned for the end of 1997

Contact

Rosie Cliff
 Gloucestershire Wildlife Trust
 01452 383333

Plan name Mendip Biodiversity Action Plan
Area Mendip district
Region SOUTH WEST

Organisations involved

Role

Mendip DC	Funding
Somerset WT/SERC	Coordinating
EN	Funding

None during plan writing. General public & land owners for

Purpose

Set targets for existing work
 Identify priorities

Audience

General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

Final draft Published 1995

Contact

Lucy Dickman
 Mendip District Council
 01749 343399

Plan name Mid-Somerset Hills Natural Area BAP
Area Mid-Somerset Hills Natural Area
Region SOUTH WEST

Organisations involved

	Role
Somerset WT/SERC	Coordinating
EN	Funding
South Somerset DC	Funding
None	

Purpose

Set targets for existing work

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Published November 1996

Contact

Bill Butcher
 SERC
 01823 451778

Plan name SW Regional Biodiversity Initiative
Area South West Region
Region SOUTH WEST

Organisations involved

	Role
RSPB	Coordinating
7 Wildlife Trusts	Coordinating
SW Reg Planning Confer	Coordinating
EN	Coordinating
EnvAge	Coordinating
The above organisations form the steering group with RSPB	

Purpose

Set targets for existing work
 Identify priorities
 Coordinate partners

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

Final draft Phase 2 Action Plans published June 1997

Contact

Gavin Saunders
 Devon Wildlife Trust
 01392 279244

Plan name Cornwall Biodiversity Initiative
Area Cornwall county
Region SOUTH WEST

Organisations involved

Role

Cornwall CC	Coordinating
Cornwall WT	Coordinating
EN/MAFF/EnvAge/LAs	Endorsing
North Cornwall D.C.	Coordinating
ECC Quarries	Endorsing

A small steering group has been established with a larger forum

Purpose

Set targets for existing work
 Identify priorities
 Coordinate partners

Audience

General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Vol 1 Audit published June 1997

Contact

Chris Howe / Charlotte Gault
 Cornwall Wildlife Trust
 01872 73939

Plan name Unknown
Area Devon county
Region SOUTH WEST

Organisations involved

Role

Devon CC	Coordinating
Devon WT	Coordinating
RSPB	Coordinating
EN / EnvAge	Coordinating
National Park Authorities	Coordinating

The above form the steering group with the County Council acting

Purpose

Outline long term (50 yrs) vision for area
 Set targets for existing work
 Identify priorities
 Coordinate partners

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Planned for Autumn 1997

Contact

Gavin Saunders/Matt Parsons
 Devon Wildlife Trust
 01392 279244

Plan name Unknown
Area Dorset county
Region SOUTH WEST

Ref. No. 42

Organisations involved**Role**

Dorset County Council	Coordinating
Dorset WT	Coordinating
EN/RSPB/EnvAge	Coordinating
CLA, FA	Coordinating
Steering group made up of the above organisations. Dorset	

Purpose

Set targets for existing work
 Identify priorities
 Coordinate partners

Audience

General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Planned for 1997/98

Contact

Leisje Birchenough
 Dorset Wildlife Trust
 01305 264620

Plan name Unknown
Area North Somerset district
Region SOUTH WEST

Ref. No. 43

Organisations involved**Role**

N Somerset District Council	Coordinating
EN	Source of information
The Wildlife Trust	Source of information
A nature conservation officers working group has been formed	

Purpose

Unknown

Audience**Timescale**

Unknown

Contact

Mike Oxford
 North Somerset District Council
 01934 888888

Plan name Wiltshire Biodiversity Action Plan
Area Wiltshire county
Region SOUTH WEST

Organisations involved

Role

Wiltshire WT	Coordinating
LAs	Source of information
EN	Source of information
MAFF	Source of information
Forum established comprising the above and: RSPB, FWAG,	

Purpose

Set targets for existing work
 Identify priorities
 Coordinate partners

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Planned for Spring 1998

Contact

Gareth Morgan
 Wiltshire Wildlife Trust
 01380 725670

Plan name

Unknown

Area

Swindon Unitary Authority boundary

Region

SOUTH WEST

Organisations involved

Role

Swindon Unitary Authority	Coordinating
Wiltshire WT	Source of information
Unknown	

Purpose

Unknown

Audience

Conservation staff in partner/related organisations

Timescale

Contact

Jo Taylor
 Wiltshire Wildlife Trust
 01793 526228

Plan name BAP for East Devon's Heathlands
Area East Devon District
Region SOUTH WEST

Ref. No. 64

	Organisations involved	Role
	Devon Wildlife Trust	Coordinating
	East Devon DC	Funding
	RSPB	Source of information
	East Devon Heathland Forum has been formed and has met once.	
Purpose	Outline long term (50 yrs) vision for area Set targets for existing work Identify priorities Coordinate partners	
Audience	Conservation staff in partner/related organisations Local Councillor/decision makers Members/volunteers	
Timescale	First draft	Produced spring 1996
Contact	Dawn Eckhart East Devon District Council 01395 516551	

Plan name Exmoor local BAP
Area Exmoor National Park
Region SOUTH WEST

Ref. No. 65

	Organisations involved	Role
	English Nature	Coordinating
	Exmoor NP Authority	Coordinating
	Unknown	
Purpose	Unknown	
Audience		
Timescale	Unknown	
Contact	David Boyce Exmoor National Park Authority 01398 323665	

Plan name Dartmoor Natural Area Profile
Area Dartmoor National Park
Region SOUTH WEST

Ref. No. 66

Organisations involved

Role

English Nature	Coordinating
Dartmoor NP Authority	Coordinating
WT, RSPB, LAs etc	

Purpose

Identify priorities

Audience

General public
 Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Phase I profile produced July 1996

Contact

Sue Goodfellow
 Dartmoor National Park Authority
 01626 832093

Plan name Cotswold Water Park BAP
Area Cotswold Water Park
Region SOUTH WEST

Ref. No. 69

Organisations involved

Role

RSPB	Coordinating
EN	Coordinating
EnvAge	Coordinating
Worcestershire WT	Endorsing
Local residents have been given a questionnaire to put forward	

Purpose

Set targets for existing work
 Identify priorities

Audience

General public
 Conservation staff in partner/related organisations

Timescale

Consultation December 1996

Contact

Barbara Brown
 RSPB
 01295 253330

Plan name Greater Purbeck Biodiversity Initiative **Ref. No.** 74
Area Purbeck district
Region SOUTH WEST

Organisations involved**Role**

RSPB Coordinating
 Steering group coordinated by RSPB

Purpose

Unknown

Audience

Timescale First draft September 1997

Contact Mark Robins
 RSPB
 01392 432691

Plan name South Somerset BAP **Ref. No.** 76
Area South Somerset District
Region SOUTH WEST

Organisations involved**Role**

South Somerset Council Coordinating
 English Nature Funding
 SERC / Somerset WT Coordinating

Purpose

Unknown

Audience

Timescale Unknown

Contact Bill Butcher
 Somerset Environmental Records Centre
 0182333 451587

Plan name Sedgemoor District BAP **Ref. No.** 77
Area Sedgemoor District
Region SOUTH WEST

Organisations involved**Role**

Sedgemoor District Council Coordinating
 SERC / Somerset WT Coordinating
 Unknown

Purpose

Unknown

Audience

Timescale Unknown

Contact David Westbrook
 Somerset Wildlife Trust
 01823 451587

Plan name Unknown
Area Stroud District
Region SOUTH WEST

Organisations involved

Role

Stroud Valleys Project Funding
 Unknown

Purpose Unknown

Audience

Timescale

Contact Caroline Aistrop
 Strous Valleys Project
 01453 753 358

Plan name Torbay Local Biodiversity Action Plan
Area Torbay Borough Council
Region SOUTH WEST

Organisations involved

Role

Torbay Borough Council Coordinating
 The council is coordinating the plan by drawing together a

Purpose Unknown

Audience

Timescale First draft Planned for 1999

Contact Dominic Acland
 Torbay Borough Council
 01803 697592

Plan name Taunton Deane Biodiversity Action Plan
Area Taunton Deane District
Region SOUTH WEST

Organisations involved

Role

Taunton Deane BC Funding
 SERC Coordinating
 Somerset WT
 A wide range of consultees have been involved in putting the draft

Purpose Set targets for existing work
 Identify priorities

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale First draft Completed May 1997

Contact Ian Clarke
 Taunton Deane Borough Council
 01823 356356

Plan name Unknown
Area Northern Ireland
Region ULSTER

Organisations involved

Role

RSPB
 Ulster Wildlife Trust
 WWF / Plantlife
 Friends of the Earth
 Butterfly Conservation
 Specialist groups consulted for data.

Purpose

Set targets for existing work
 Identify priorities

Audience

Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale

First draft Challenge document published Aug 1996

Contact

Dermot Hughes
 Ulster Wildlife Trust
 01396 830282

Plan name Wales Biodiversity Audit
Area Waies
Region WALES

Organisations involved

Weish Wildlife Trusts	Coordinating
RSPB	Coordinating
WWF, Plantlife	Source of information
Butterfly Conservation	Source of information
Nat. Museum of Wales	Source of information
CCW, FA, National Trust, EnvAge, national special interest	

Role

Purpose
 Identify priorities
 Coordinate partners

Audience
 Conservation staff in partner/related organisations
 Local Councillor/decision makers

Timescale First draft Planned for end 1997

Contact John Clarkson
 Brecknock Wildlife Trust
 01874 625708

Plan name Snowdonia Biodiversity Action Plan
Area Snowdonia National Park
Region WALES

Organisations involved

National Park Authority	Coordinating
Partnership involves 24 bodies with Park Authority as the lead	

Role

Purpose
 Set targets for existing work
 Identify priorities

Audience

Timescale First draft March 1998

Contact Claire Byrne
 Snowdonia National Park Authority
 01766 772255

Plan name Unknown **Ref. No.** 92
Area Bridgend Unitary Authority
Region WALES

Organisations involved

Role

Bridgend Unitary Authority Coordinating
 Glamorgan WT
 Unknown

Purpose

Audience

Timescale Unknown

Contact Steve Moon
 Bridgend Unitary Authority
 01656 643 170

Plan name Unknown **Ref. No.** 93
Area Flintshire
Region WALES

Organisations involved

Role

Flintshire Authority Coordinating
 North Wales WT

Purpose

Audience

Timescale Unknown

Contact Greg Carson
 Flintshire County Council
 01352 703200

Plan name Unknown **Ref. No.** 96
Area Conway County Borough
Region WALES

Organisations involved

Role

North Wales WT Coordinating
 Conway CBC Funding
 CCW Funding
 EA Funding
 Unknown

Purpose

Set targets for existing work
 Identify priorities

Audience

Timescale Unknown **Audit produced summer 1997**

Contact Chris Wynne
 North Wales Wildlife Trust
 01248 351541

APPENDIX 6

GLOSSARY OF USEFUL TERMS

Agenda 21

A global action plan for the 21st century, part of the Convention on Biological Diversity which arose from the Rio Earth Summit (the UN Conference on Environment and Development, Rio de Janeiro, 1992). Agenda 21 aims to bring about more sustainable development in the next century, and calls specifically for the private sector's active involvement in biodiversity matters. It emphasises that over and above the business case, and self-interest, companies have a responsibility to be part of the broader efforts to conserve biodiversity.

Agri-Environment Schemes

A series of government funded initiatives to enable farmers to pursue more conservation orientated land management. The schemes of greatest relevance to nature conservation in England include Environmentally Sensitive Areas and Countryside Stewardship.

Alien species

A plant or animal species introduced to this country by non-natural means.

Ancient woodland

Sites believed to have been continuously wooded since at least 1600AD.

Ancient semi-natural woodland

Ancient woodland which still consists of mainly native species, but which may have been subject to various types of management, such as coppicing. In many cases the woodland is likely to have descended from the original 'wildwood' which originally covered most of England.

AONB (Area of Outstanding Natural Beauty)

A statutory designation to conserve the natural scenic beauty of an area. Identified by the Countryside Commission and administered by local authorities.

Assemblage

A group of species characteristically found in the same location due to the similarity of their habitat requirements.

Atlantic

Botanical term for species with a western distribution in the British Isles, where the climate is at its wettest and mildest.

Bern Convention on the Conservation of European Wildlife and Natural Habitats

Imposes obligations to conserve plants and animals with emphasis on endangered and vulnerable species and their habitats. The provisions of this Convention underlie the EC Habitats Directive.

Biodiversity

Describes the 'variety of life' including diversity between and within habitats and ecosystems, of species and at a genetic level within individual species. It encompasses the whole range of mammals, birds, reptiles, amphibians, fish, insects and other invertebrates, plants, fungi and micro-organisms.

Biodiversity conservation

Similar to the idea of 'nature conservation' but places emphasis on threatened habitats and species. There is also a strong and implicit message that cultural / social and economic values are important in conservation planning.

Biodiversity: The UK Action Plan

Drawn up in response to the Convention on Biological Diversity (CBD) signed at the 1992 Rio Earth Summit, this document (HMSO 1994) identified the means by which the United Kingdom should contribute to the global conservation of biodiversity over the next 20 years, in particular establishing the Biodiversity Steering Group to compile action plans for habitats and species.

Biodiversity: The UK Steering Group Report

This report (HMSO 1995) prioritised 'key' habitats and species for which action plans are to be produced. Each habitat or species action plan is national in scale and incorporates an assessment of current status, actions to be taken, quantifiable national targets and estimated costings. Species action plans are to be reviewed every 5 years, while those for key habitats run through to 2010.

Biogeographic

Pertaining to the geographical distribution of living organisms, past and present, their habitats and their ecological interrelationships.

Birds Directive

EC directive (79/409/EEC) relating to the conservation of all species of native wild birds in the EU. It provides for measures to protect, manage and control birds and habitats. The directive also institutes *Special Protection Areas*.

Common Agricultural Policy

The agreement between members of the EC to support farmers by paying subsidies to fix prices of farm produce.

Convention on Biological Diversity (CBD)

An agreement signed at the Rio Earth Summit in 1992 by more than 160 governments, including the UK. Signatories accepted responsibility for conserving biodiversity. The CBD calls for more active engagement in biodiversity from business. Biodiversity: the UK Action Plan is the UK Government's response to the CBD.

Countryside Stewardship Scheme

The Countryside Stewardship Scheme is operated by the Ministry of Agriculture Fisheries and Food (MAFF) to conserve and enhance some key English landscapes, features and habitats, and where appropriate, improvements in access to them. The scheme offers 10 year agreements with annual management payments and a wide range of accompanying capital grants.

Demand Management

Increasing demand for resources can be met either by expanding supply or by managing demand. Demand Management is the institution of measures that seek to ensure the right balance of demand and supply-side options is achieved, usually with the aim of increasing both environmental and economic benefits in a sustainable manner. Demand management may be achieved through a mix of policy measures such as legislation, pricing, incentives and information dissemination.

Ecosystem

An interacting community of independent organisms and the environment they inhabit.

Endemic species

A species of animal or plant confined to a particular region and having, so far as is known, originated there.

Environmental Appraisal - see Strategic Environmental Assessment

Environmental Assessment

Environmental Assessment is the term chosen by the UK authorities to describe the process by which the environmental effects of development proposals are systematically assessed and taken into consideration before the determination of an application for development consent.

Environmental Capacity

The capacity of the environment to absorb change, of whatever kind, without passing a threshold level of damage or loss of quality / function deemed unacceptable.

Environmental Capital

A metaphor for the environment as consisting of assets which can provide a stream of benefits or services. Often broken into 'critical', 'constant' and 'tradeable', it is now increasingly seen as linked to environmental function or attribute and the benefits provided.

Environmental Management Systems (EMS)

Environmental management systems are designed to help companies reduce risk and plan to maximise environmental opportunities. An EMS approach is integral to companies maximising their biodiversity contribution, eg through risk management, objective setting, feedback / learning systems and ultimately improved performance. The main standards used are ISO14000 and EMAS.

Environmentally Sensitive Areas (ESA)

The MAFF ESA scheme was introduced in 1987 to help safeguard areas of the countryside where landscape, wildlife or historic interest is of national importance. It operates through a system of incentives to landowners who are willing to adopt agricultural practices which help protect and enhance the environment.

Estuary Management Plans (EMPs)

EMPs are voluntary plans which aim to provide an integrated approach for the sustainable management of estuaries. They are often prepared by a number of organisations working in partnership and in full consultation with all relevant users.

Favourable conservation status

Refers to a species or habitat which meets a series of defined criteria designed to ensure the optimal conservation of the species or habitat into the foreseeable future.

Habitat

A place in which a particular plant or animal lives. Often used in a wider sense, referring to major assemblages of plants and animals living together.

Habitat Action Plan

One of the UK national action plans which identify targets for maintaining and enhancing the 38 key habitats identified in the UKBAP.

Habitats Directive

EC directive (92/43/EEC) which aims to ensure biodiversity through the conservation of natural habitats and species in the EU. It provides for the setting up of ***Special Areas of Conservation*** and other conservation measures such as research and monitoring.

Habitat Scheme (MAFF)

Incentive to farmers to take land out of production for 10 or 20 years and manage in environmentally beneficial ways.

Heritage Coast

Heritage Coasts are defined in development plans by Local Authorities in consultation with the Countryside Commission. Heritage coast policies now include the conservation of natural marine and coastal habitats, flora and fauna.

Integrity

The coherence of a site's ecological structure and function across its whole area that enables it to sustain the habitat, complex of habitats and/or the levels of populations of the species for which it was designated.

Internationally important numbers (of birds)

1% or greater of either the world or European population of a species.

Invertebrate Site Register

A database of invertebrate species of conservation importance and an evaluation of sites. *Notable 'A'* - known from 30 or fewer 10km squares. *Notable 'B'* - known from 100 or fewer 10km squares.

Key feature

A characteristic habitat or species particularly associated with and/or widespread within a Natural Area.

LEAP - Local Environment Agency Plan

LEAPs are being produced by the Environment Agency for all river catchments in England and Wales by the end of 1998. These will replace the National Rivers Authority's Catchment Management Plans and will seek to integrate the EA's wide range of responsibilities into one management plan.

LNR - Local Nature Reserve

Local Authorities may establish Local Nature Reserves in consultation with English Nature under Section 21 of the National Parks and Access to the Countryside Act 1949. They are sometimes managed by local wildlife trusts.

Local Agenda 21

Local Agenda 21 plans are developed by local authorities in conjunction with other local bodies to deliver sustainable development at a local level. They are one strand of the wider 'Agenda 21' which was a key part of the Rio Convention signed up to by the UK Government in 1992.

Local Biodiversity Action Plans

Developed for local or regional areas, usually led by local authorities. These local plans are contributions to delivering the wider UK commitment on the Biodiversity Convention. Ideally, they deliver a share of the wider UK targets.

Long List (UK Steering Group Report)

The initial list of 1250 species of conservation concern, drawn up by the Steering Group (HMSO 1995), from which species requiring individual Action Plans were selected. Criteria for inclusion on this list included assessments of rarity (in international and national terms), rates of decline and presence on legislative schedules (eg Wildlife and Countryside Act, Habitats Directive).

Middle List (UK Steering Group Report)

All the species on the Long List (see above) which are globally threatened or rapidly declining in the UK (i.e. by over 50% in the last 25 years) comprise this list of approximately 400 species which require Action Plans (HMSO 1995).

National Biodiversity Network (NBN)

The NBN is a project to collate and share information about biodiversity and wildlife held in many separate sources. It aims to make records accessible and spread knowledge, allowing decisions to be based on accurate, up-to-date information. The NBN forms one of the strands which aim to achieve the UK BAP objectives, laid out in the UK Biodiversity Steering Group Report.

NNR - National Nature Reserve

A reserve declared under section 19 of the National Parks and Access to the Countryside Act 1949, or section 35 of the Wildlife and Countryside Act 1981 and managed by English nature or by a body approved by English Nature. All NNRs are also SSSIs.

NVC - National Vegetation Classification

A system providing a detailed phytosociological classification of Britain's vegetation according to the presence / abundance of characteristic plants. They are described in 5 volumes entitled British Plant Communities, published by Cambridge University Press (Rodwell 1991 *et seq.*).

Nationally important numbers (of birds)

1% of the UK population of a species.

Nationally rare species

A terrestrial species of plant or animal which occurs in 15 or fewer 10km squares in Great Britain, or a marine species which occurs in eight or fewer 10km squares within the three mile territorial limit of seas for Great Britain.

Nationally scarce species

A terrestrial species of plant or animal which occurs in between 16 and 100 10km squares in Great Britain, or a marine species which occurs in between 9 and 55 of the 10km squares within the three mile limit of territorial seas for Great Britain.

Natura 2000 sites

The Natura 2000 network of protected sites will consist of Special Areas of Conservation (SACs) and Special Protection Areas (SPAs).

Natural Area

Natural areas are biogeographic zones which reflect the geological foundation, the natural systems and processes and the wildlife in different parts of England. They are used by English Nature to set objectives for nature conservation, and are increasingly being linked to Local Biodiversity Action Plans.

Natural resource accounts

Attempt to monitor the stock of environmental resources over time, drawing their name from analogies with national accounting of economic and financial measures. As well as presenting

indicators of environmental stocks, these accounts generally attempt to present indicators of changes in stock levels, known as 'flows'.

Nature Conservation

The maintenance and enhancement of the Earth's natural heritage. This includes its wildlife (habitats and species) and its landforms and geological heritage. Modern nature conservation is concerned more with active management rather than preservation, encapsulating sustainability.

Nature Conservation Review Site

One of more than 700 sites listed in *A Nature Conservation Review* (Ed. D.A. Ratcliffe, Cambridge University Press, 1977), and considered at the time to be of national or international importance.

Precautionary Principle

The principle whereby some form of risk assessment is used when potentially environmentally damaging outcomes of an action are identified, but where uncertainty exists and there is insufficient proof either way.

Prime Biodiversity Area

Area identified as having a high concentration of high priority habitats and biodiversity.

Ramsar Site

An area that has been designated a 'Wetland of International Importance' as defined by the 'Ramsar Convention' of 1971, designated to promote wetlands and to foster their wise use. Ramsar is the town in Iran where this convention was adopted. The UK Government signed the convention in 1973.

Red Data Book (RDB)

Catalogues published by the International Union for the Conservation of Nature (IUCN) or by the national authority listing species which are rare or in danger of becoming extinct either nationally or globally. RDB listings categorise species on rarity grounds, with the categorisations based on geographic range and population size (where known).

Reserves Enhancement Scheme

Grant scheme operated by English Nature to encourage positive management of SSSIs managed by the Wildlife Trusts.

Semi-natural vegetation

Vegetation which has been modified by humans but is still of significant nature conservation interest because it is composed of native plant species, is similar in structure to natural types and it supports native animal communities.

Short List (UK Steering Group)

A list of species selected by the Steering Group (HMSO 1995) for early action. Action Plans for these species were completed by 1995, in advance of those on the middle list. The list was based on species which are highly threatened on an international scale, covered by Directives, Conventions or legislation, endemic or those species which have undergone substantial decline (in numbers or range) in recent years.

Shoreline Management Plan

Prepared by Coastal Defence authorities (in consultation with other interested parties), SMPs assess a range of strategic coastal defence options and agree preferred options for stretches of the coastline based on sediment cell or subcell boundaries.

Site of Special Scientific Interest (SSSI)

SSSIs form a nationally important series which contribute to the conservation of our natural heritage of wildlife habitats, geological features and landforms. SSSIs are areas of land that have been notified as being of special interest under the Wildlife and Countryside Act 1981 or the National Parks and Access to the Countryside Act 1949.

Special Areas of Conservation (SAC)

SACs are sites designated under the Habitats Directive (Directive 92/43/EEC on the conservation of natural habitats and of wild fauna and flora). Together with SPAs they will form the Natura 2000 network of sites. All sites are SSSIs.

Special Ecosystem Classification

A water quality classification for river SSSIs.

Special Protection Area (SPA)

SPAs are sites designated under the Birds Directive (Directive 79/409/EEC on the conservation of wild birds). Together with SACs they will form the Natura 2000 network of sites. All sites are SSSIs.

Species

A group of individuals that interbreed with each other but not with other groups.

Species Action Plan (SAP)

One of the action plans which identifies UK national targets for the maintenance and enhancement of each of the 406 species most at risk. Some of these are integrated with related HAPs (eg reedbeds and bittern).

Species Recovery Programme

Scheme initiated by English Nature in 1991 to promote and fund autecological studies, translocations and habitat management work to enhance population of endangered species in England.

State of the Environment Reports (Sustainability Reporting)

State of the Environment Reports are national, regional or local reports on every aspect of the environment in an area. Often produced by local authorities, they are very resource intensive and difficult to keep up-to-date. Increasingly, SoERs are focusing more on aspects of the environment of greatest concern for sustainability in their area.

Strategic Environmental Assessment

Also known as Environmental Appraisal, this is an appraisal of the effects on the environment of policies or programmes of activity. It means considering the effects on air, water, land, wildlife, the countryside and the built environment as well as on people. SEA is not limited to regulatory based policies and programmes and can be adopted by business as well as legislators (DETR 1998).

Succession

The process by which a series of plants colonise a substrate over time, such as a change from open water, through swamp and scrub to woodland.

Sustainable Development

Defined by the Brundtland Report (1989) as development that meets the needs of present generations without compromising its potential to meet the needs and aspirations of future generations. The more general term 'sustainability' extends this philosophy to cover lifestyles and ways of operating as well as development *per se*.

Sustainability Indicators

Prepared by national and local government and other bodies, these aim to provide a clear picture of whether society is becoming more or less sustainable, increase awareness and provide greater understanding of trends and impacts.

Water Level Management Plan

A study and strategy to maintain appropriate water-tables in wetland sites to be prepared by the 'Operating Authority', usually the Environment Agency or a Local Authority.

Woodland Grant Scheme

Planting, restocking and management grants to encourage the creation of new woodlands, available throughout England. A Woodland Improvement Grant is available throughout England for special projects; providing public recreation in woodlands, under managed woods, and woodland biodiversity. The scheme is run by the Forestry Authority.