

South Downs Way Ahead NIA

Best Practice Event 26 September 2013

Alfriston, East Sussex

Ecosystems Services – Achievements 2012 and 2013

Chantry to Chanctonbury Project

Vision and Aims

NIA South Downs Way Ahead vision: A better connected and inspirational chalk ecosystem, sustainably managed to enhance biodiversity and people's well-being for now and the future

Chantry to Chanctonbury Project aim: Improve, extend, create and link chalk grassland habitat suitable for the endangered Duke of Burgundy butterfly

Content

Background

Nature of works

Evidence of progress (too early for conclusions)

What does this mean in terms of Ecosystem Services?

Status of the Duke of Burgundy

- The Duke of Burgundy is one of the UK's fastest declining butterflies, down by nearly 50% in 10 years
- Estimated number of remaining colonies varies between 90 and 130 (difficulty with definition of 'colony')
- Most of these are very small and considered vulnerable – medium and particularly large (>30 specimens seen per day) colonies are now very rare
- Long-term conservation will rely upon the successful maintenance of metapopulations existing over networks of suitable habitat (**landscape scale**)

Other Beneficiaries

The Duke of Burgundy is the flagship species for the 'Chantry to Chanctonbury' project

Representative of a suite of invertebrate species which occupies the awkward ground in early to mid successional calcareous grassland habitats

Osmia bicolor

Working In Partnership (West to East)

1) **Hampshire/Sussex borderlands** including Harting & Hooksway areas: 'Dukes on the Edge' Project

Formerly led by SDJC & BC Sussex

Other parties include West Dean Estate, SDNPA, BC Sussex, National Trust, HWT

2) **Heyshott to Kithurst Escarpment**

Other parties include Murray Downland Trust, Graffham Down Trust, Barlavington Estate, Norfolk Estate, Springhead Estate

3) **Chantry to Chanctonbury NIA Project South Downs Way Ahead** Other parties include BC Sussex, Wiston Estate and local farmers

Ernest Kleinwort Charitable Trust

Chantry Hill

Scrub cutting and removal of secondary woodland

Bare ground creation

Change in grazing regime

Washington Pits

Scrub cutting

Change in grazing regime

Chanctonbury Ring

Scrub cutting and removal of secondary woodland

Implementation of grazing

Evidence of Progress

Duke of Burgundy

2010 & 2011

2012 & 2013 (NIA)

Evidence of Progress

Green Hairstreak

Total adult counts for Sussex 2012 = **38**

Adults seen on cleared slope at Chantry Hill on 6th May 2013 = **63**

Early stage regeneration of scrub (food-plants) over cleared area

Evidence of Progress

Small Blue

Total number seen at Chantry Hill

2010: **1**

2011: **0**

2012: **1**

2013: **3**

Bare ground creation encourages Kidney
Vetch growth

Evidence of Progress

Dark Green Fritillary

Maximum daily count Chantry Hill

2010: **1**
2011: **2**
2012: **0**
2013: **55**

Increase in *Viola* spp. following change to grazing regime

Evidence of Progress

Silver-spotted Skipper

Known distribution West Sussex 2012:

Newtimber Hill (Poynings)

Chantry Hill (Storrington)

New discoveries West Sussex 2013:

Washington Pits (A24)

Cissbury Ring (A24)

Waterhall (A27)

Benfield Hill (A27)

Mill Hill (A27)

What does this mean in terms of Ecosystem Services?

Regulating Services:

Most of the benefits provided by actual project work, for example:

- a) Scrub & tree removal allows more rainwater to enter aquifer
- b) Reversion to chalk grassland reduces chemical input
- c) More wild flowers – more pollinators

Cultural Services:

Most of the benefits provided by looking at butterflies, for example:

- a) Physical health benefits
- b) Spiritual connection with nature

What value can we attribute to the enjoyment felt by many in looking at butterflies?

How much of it goes on in our NIA?

Butterfly Conservation Sussex Branch Guided Walks

2012

Total events	22
Events in NIA	10
Total attendance	414
In-NIA attendance	234

2013

Total events	35
Events in NIA	13
Total attendance	709
In-NIA attendance	243

Butterfly Conservation Sussex Branch Recording Effort

Total butterfly records 2012 = **27,897** (>50% in NIA)

Total days spent recording per annum = **>750** (>50% in NIA)

How Many Person/Days Spent Enjoying Butterflies in NIA?

SDNPA Visitor Survey 2012: Environment Element

“Wildlife watching and photography were amongst the most popular activities”

60% participants as measured at 44 sites where surveyed sites had either a nature conservation or heritage designation, or heavily used for recreation

Without a dedicated, specific survey we have to guesstimate

Perhaps **15,000 person/days**?

What Value to Wildlife Enthusiasts?

“Priceless”

Thank You

Chantry Hill looking towards
Chanctonbury

