Information Sheet on Ramsar Wetlands (RIS)

Categories approved by Recommendation 4.7, as amended by Resolution VIII.13 of the Conference of the Contracting Parties.

Note for compilers:

- 1. The RIS should be completed in accordance with the attached *Explanatory Notes and Guidelines for completing the Information Sheet on Ramsar Wetlands.* Compilers are strongly advised to read this guidance before filling in the RIS.
- 2. Once completed, the RIS (and accompanying map(s)) should be submitted to the Ramsar Secretariat. Compilers are strongly urged to provide an electronic (MS Word) copy of the RIS and, where possible, digital copies of maps.
- 1. Name and address of the compiler of this form: FOR OFFICE USE ONLY. DD MM YY Joint Nature Conservation Committee Monkstone House City Road Designation date Site Reference Number Peterborough Cambridgeshire PE1 1JY UK Telephone/Fax: +44 (0)1733 - 562 626 / +44 (0)1733 - 555 948 RIS@JNCC.gov.uk Email: 2. Date this sheet was completed/updated: 9 March 2006 3. **Country:** UK (Scotland) 4. Name of the Ramsar site: Loch of Strathbeg 5. Map of site included: Refer to Annex III of the Explanatory Notes and Guidelines, for detailed guidance on provision of suitable maps. a) hard copy (required for inclusion of site in the Ramsar List): yes ✓ -or- no **b) digital (electronic) format** (optional): Yes 6. Geographical coordinates (latitude/longitude): 57 37 24 N 01 53 00 W 7. **General location:** Include in which part of the country and which large administrative region(s), and the location of the nearest large town. Nearest town/city: Fraserburgh Situated inland from Rattray Head, the north-east point of the Buchan coast, 13 km south of Fraserburgh on the east coast of Scotland. Administrative region: Aberdeenshire 8. **Elevation** (average and/or max. & min.) (metres): 9. Area (hectares): 615.94 Min. 0 Max. 16 5 Mean

10. Overview:

Provide a short paragraph giving a summary description of the principal ecological characteristics and importance of the wetland.

This is a shallow naturally eutrophic loch with adjoining reedbeds, freshwater marshes, and alder and willow carr. The calcareous dunes and dune slacks within this site are relatively undisturbed and contain a rich flora. The diversity of plant communities supports a correspondingly diverse invertebrate fauna.

The loch constitutes the largest dune slack pool in Britain (200 ha) and the largest water body in the north-east Scottish lowlands. It is separated from the sea by a dune system 0.5-1 km wide.

This site provides wintering habitat for a number of important wetland bird species, particularly wildfowl, and is also an important staging area for migratory wildfowl from Scandinavia and Iceland/Greenland.

11. Ramsar Criteria:

Circle or underline each Criterion applied to the designation of the Ramsar site. See Annex II of the *Explanatory Notes and Guidelines* for the Criteria and guidelines for their application (adopted by Resolution VII.11).

1, 5, 6

Secretariat comment: The RIS provides information requiring the application of Criterion 4. This needs to be included in the next update.

12. Justification for the application of each Criterion listed in 11. above:

Provide justification for each Criterion in turn, clearly identifying to which Criterion the justification applies (see Annex II for guidance on acceptable forms of justification).

Ramsar criterion 1

The loch constitutes the largest dune slack pool in Britain and the largest water body in the north-east Scottish lowlands and is one of very few naturally eutrophic lochs of the size in the region.

Ramsar criterion 5

Assemblages of international importance:

Species with peak counts in winter:

47841 waterfowl (5 year peak mean 1998/99-2002/2003)

Ramsar criterion 6 – species/populations occurring at levels of international importance.

Qualifying Species/populations (as identified at designation):

Species with peak counts in spring/autumn:

Pink-footed goose , *Anser brachyrhynchus*, Greenland, Iceland/UK

Species with peak counts in winter: Whooper swan, *Cygnus cygnus*,

Iceland/UK/Ireland

34797 individuals, representing an average of 14.4% of the population (5 year peak mean 1998/9-2002/3)

290 individuals, representing an average of 1.3% of the population (5 year peak mean 1998/9-2002/3)

Species/populations identified subsequent to designation Species with peak counts in winter:

Barnacle goose , *Branta leucopsis*, Greenland/Ireland, UK

3418 individuals, representing an average of 6.3% of the population (3418)

Contemporary data and information on waterbird trends at this site and their regional (sub-national) and national contexts can be found in the Wetland Bird Survey report, which is updated annually. See www.bto.org/survey/webs/webs-alerts-index.htm.

Details of bird species occuring at levels of National importance are given in Section 20

13. Biogeography (required when Criteria 1 and/or 3 and /or certain applications of Criterion 2 are applied to the designation):

Name the relevant biogeographic region that includes the Ramsar site, and identify the biogeographic regionalisation system that has been applied.

a) biogeographic region:

Atlantic

b) biogeographic regionalisation scheme (include reference citation):

Council Directive 92/43/EEC

14. Physical features of the site:

Describe, as appropriate, the geology, geomorphology; origins - natural or artificial; hydrology; soil type; water quality; water depth, water permanence; fluctuations in water level; tidal variations; downstream area; general climate, etc.

Soil & geology	sand
Geomorphology and landscape	lowland, coastal
Nutrient status	eutrophic
pH	circumneutral
Salinity	fresh
Soil	mainly mineral
Water permanence	usually permanent
Summary of main climatic features	Annual averages (Craibstone, 1971–2000)
	(www.metoffice.com/climate/uk/averages/19712000/sites
	/craibstone.html)
	Max. daily temperature: 11.2° C
	Min. daily temperature: 4.6° C
	Days of air frost: 53.6
	Rainfall: 816.3 mm
	Hrs. of sunshine: 1409.0

General description of the Physical Features:

Loch of Strathbeg is a shallow, naturally eutrophic loch with adjoining reedbeds, freshwater marshes, and alder *Alnus glutinosa* and willow *Salix* spp. carr. The calcareous dunes and dune slacks within the site are relatively undisturbed and contain a rich flora. The loch constitutes the largest dune slack pool in the UK (200 ha) and the largest waterbody in the north-east Scottish lowlands. It is separated from the sea by a 0.5-1 km wide dune system.

15. Physical features of the catchment area:

Describe the surface area, general geology and geomorphological features, general soil types, general land use, and climate (including climate type).

Loch of Strathbeg is a shallow, naturally eutrophic loch with adjoining reedbeds, freshwater marshes, and alder *Alnus glutinosa* and willow *Salix* spp. carr. The calcareous dunes and dune slacks within the site are relatively undisturbed and contain a rich flora. The loch constitutes the largest dune slack pool in the UK (200 ha) and the largest waterbody in the north-east Scottish lowlands. It is separated from the sea by a 0.5-1 km wide dune system.

16. Hydrological values:

Describe the functions and values of the wetland in groundwater recharge, flood control, sediment trapping, shoreline stabilization, etc.

No special values known

17. Wetland types

Inland wetland, Marine/coastal wetland

Code	de Name	
Е	Sand / shingle shores (including dune systems)	
0	O Freshwater lakes: permanent	
U	J Peatlands (including peat bogs swamps, fens)	
Other	Other Other	

18. General ecological features:

Provide further description, as appropriate, of the main habitats, vegetation types, plant and animal communities present in the Ramsar site.

Open Water: largest waterbody in north-east Scotland. Largest dune lake in Britain. It is shallow (c. 1.5 m deep) and nutrient-rich.

Marsh: wetland habitat is relatively rare in the district and the surrounding marshes are among the richest in north-east Scotland.

Well-developed system of calcareous dunes and slacks also present within the site.

19. Noteworthy flora:

Provide additional information on particular species and why they are noteworthy (expanding as necessary on information provided in **12**. Justification for the application of the Criteria) indicating, e.g. which species/communities are unique, rare, endangered or biogeographically important, etc. *Do not include here taxonomic lists of species present – these may be supplied as supplementary information to the RIS*.

Nationally important species occurring on the site.

Higher Plants.

Ranunculus reptans, Corallorhiza trifida, Potamogeton filiformis, Juncus balticus Lower Plants. Tolypella nidifica

20. Noteworthy fauna:

Provide additional information on particular species and why they are noteworthy (expanding as necessary on information provided in **12**. Justification for the application of the Criteria) indicating, e.g. which species/communities are unique, rare, endangered or biogeographically important, etc., including count data. *Do not include here taxonomic lists of species present* – *these may be supplied as supplementary information to the RIS*.

Birds

Species currently occurring at levels of national importance: Species regularly supported during the breeding season: Sandwich tern, *Sterna* 530 pairs, re

Sandwich tern , *Sterna* (*Thalasseus*) sandvicensis sandvicensis, W
Europe
Species with peak counts in spring/autumn: Ruff , *Philomachus pugnax*, Europe/W Africa
Common greenshank , *Tringa nebularia*, Europe/W Africa
Common greenshank , *Tringa nebularia*, Europe/W Africa
Si o pairs, representing an average of 5% of the GB population (5 year mean 1993-1997)
10 individuals, representing an average of 1.4% of the GB population (5 year peak mean 1998/9-2002/3)
8 individuals, representing an average of 1.3% of the GB population (5 year peak mean 1998/9-2002/3)

Species with peak counts in winter:

Greylag goose, Anser anser anser,

Iceland/UK, Ireland

Smew, Mergellus albellus, NW & C Europe

Species Information

None reported

21. Social and cultural values:

e.g. fisheries production, forestry, religious importance, archaeological sites, social relations with the wetland, etc. Distinguish between historical/archaeological/religious significance and current socio-economic values.

Aesthetic Environmental education/ interpretation Scientific research Sport fishing Sport hunting Tourism

22. Land tenure/ownership:

Ownership category	On-site	Off-site
Non-governmental organisation	+	
(NGO)		
National/Crown Estate		+
Private	+	

23. Current land (including water) use:

Activity	On-site	Off-site	
Nature conservation	+	+	
Tourism	+	+	
Recreation	+	+	
Current scientific research	+		
Fishing: recreational/sport	+		
Arable agriculture (unspecified)	+	+	
Grazing (unspecified)	+	+	
Hunting: recreational/sport	+		
Sewage treatment/disposal	+		

560 individuals, representing an average of 0.6% of the GB population (5 year peak mean for 1995/6-1999/2000)
4 individuals, representing an average of 1% of the GB population (5 year peak mean 1998/9-2002/3)

24. Factors adversely affecting the site's ecological character, including changes in land (including water) use and development projects:

Explanation of reporting category:

- 1. Those factors that are still operating, but it is unclear if they are under control, as there is a lag in showing the management or regulatory regime to be successful.
- 2. Those factors that are not currently being managed, or where the regulatory regime appears to have been ineffective so far.

NA = *Not Applicable because no factors have been reported.*

Adverse Factor Category	Reporting Category	Description of the problem (Newly reported Factors only)	On-Site	Off-Site	Major Impact?
No factors reported	NA				

For category 2 factors only.

What measures have been taken / are planned / regulatory processes invoked, to mitigate the effect of these factors?

Is the site subject to adverse ecological change? NO

25. Conservation measures taken:

List national category and legal status of protected areas, including boundary relationships with the Ramsar site; management practices; whether an officially approved management plan exists and whether it is being implemented.

Conservation measure	On-site	Off-site
Site/ Area of Special Scientific Interest	+	+
(SSSI/ASSI)		
Special Protection Area (SPA)	+	
Land owned by a non-governmental organisation	+	+
for nature conservation		
Management agreement	+	+
Site management statement/plan implemented	+	

26. Conservation measures proposed but not yet implemented:

e.g. management plan in preparation; official proposal as a legally protected area, etc.

No information available

27. Current scientific research and facilities:

e.g. details of current research projects, including biodiversity monitoring; existence of a field research station, etc.

Contemporary.

Fauna.

Numbers of migratory and wintering wildfowl and waders are monitored annually as part of the national Wetland Birds Survey (WeBS) organised by the British Trust for Ornithology, Wildfowl & Wetlands Trust, the Royal Society for the Protection of Birds and the Joint Nature Conservation Committee.

Other regular Bird counts have also been carried out on the Loch.

Environment.

Future work on the nutrient status of the Loch is Planned by SNH in partnership with SEPA, RSPB and others.

Completed.

ITE Coastal Survey Invertebrates & Vegetation (1976) Vegetation Survey (Dunbar & Cutts 1980) BLS Lichen Survey (1984) ITE Survey of Sand Dunes in Relation to Grazing (1986) Study on Distribution of Geese (Paterson & Keller 1989) Freshwater Macrophyte Survey (Pritchard 1990) RSPB Vegetation Survey (Prosser & Wallace 1990) RSPB Land Use and Wildfowl Counts in Relation to Nutrient Status of The Loch of Strathbeg (Raffaelli, Warbrick & Young 1991)

28. Current conservation education:

e.g. visitor centre, observation hides and nature trails, information booklets, facilities for school visits, etc. There is a RSPB Visitor centre at Starnafin and network of hides around loch.

29. Current recreation and tourism:

State if the wetland is used for recreation/tourism; indicate type(s) and their frequency/intensity.

Activities, Facilities provided and Seasonality.

Bird watching, Walking.

30. Jurisdiction:

Include territorial, e.g. state/region, and functional/sectoral, e.g. Dept. of Agriculture/Dept. of Environment, etc.

Scottish Executive, Environment and Rural Affairs Department

31. Management authority:

Provide the name and address of the local office(s) of the agency(ies) or organisation(s) directly responsible for managing the wetland. Wherever possible provide also the title and/or name of the person or persons in this office with responsibility for the wetland.

Scottish Natural Heritage, 2 Anderson Place, Edinburgh, EH6 5NP

32. Bibliographical references:

Scientific/technical references only. If biogeographic regionalisation scheme applied (see 13 above), list full reference citation for the scheme.

Site-relevant references

Barne, JH, Robson, CF, Kaznowska, SS, Doody, JP & Davidson, NC (eds.) (1996) Coasts and Seas of the United Kingdom. Region 3. North-east Scotland: Cape Wrath to St Cyrus. Joint Nature Conservation Committee, Peterborough (Coastal Directories Series)

Bell, MV (1981) Wintering wildfowl at the Loch of Strathbeg. North-East Scotland Bird Report, 1980, 37-42

Bell, MV, Dunbar, J & Parking, J (1988) Numbers of wintering pink-footed and greylag geese in north-east Scotland 1950–1986. *Scottish Birds*, **15**(1), 49-60

Bourne, WRP, Gimingham, CH, Morgan, NC & Britton, RH (1973) The Loch of Strathbeg. Nature, 242, **

British Lichen Society (1984) Lichen survey

Buckland, ST, Bell, MV & Picozzi, N (eds.) (1990) *The birds of north-east Scotland*. North-East Scotland Bird Club, Aberdeen

Cranswick, PA, Waters, RJ, Musgrove, AJ & Pollitt, MS (1997) *The Wetland Bird Survey 1995–96: wildfowl and wader counts.* British Trust for Ornithology, Wildfowl and Wetlands Trust, Royal Society for the Protection of Birds & Joint Nature Conservation Committee, Slimbridge

Doarks, C, Holder, C & Radley, G (1994) Sand dune survey of Great Britain. Site report No. 99. Loch of Strathbeg dunes, Banff & Buchan, Scotland. 1990. *JNCC Report*, No. **39**

Dunbar, J & Cutts, JS (1980) Vegetation survey

Edwards, T (1854) The birds of Strathbeg and its neighbourhood, with a few remarks upon their habitats, etc. *Naturalist*, **4**, **

Francis, I (1996) Reserve focus - Loch of Strathbeg, Aberdeenshire. British Wildlife, 8(2), 109-111

Institute of Terrestrial Ecology (1976) Coastal survey invertebrates & vegetation

Institute of Terrestrial Ecology (1986) Survey of sand dunes in relation to grazing

- May, VJ & Hansom, JD (eds.) (2003) *Coastal geomorphology of Great Britain*. Joint Nature Conservation Committee, Peterborough (Geological Conservation Review Series, No. 28)
- Musgrove, AJ, Pollitt, MS, Hall, C, Hearn, RD, Holloway, SJ, Marshall, PE, Robinson, JA & Cranswick, PA (2001) *The Wetland Bird Survey 1999–2000: wildfowl and wader counts*. British Trust for Ornithology, Wildfowl and Wetlands Trust, Royal Society for the Protection of Birds & Joint Nature Conservation Committee, Slimbridge. www.wwt.org.uk/publications/default.asp?PubID=14

Paterson, IJ & Keller, V (1989) Study on distribution of geese

- Pritchard, DE, Housden, SD, Mudge, GP, Galbraith, CA & Pienkowski, MW (eds.) (1992) Important Bird Areas in the United Kingdom including the Channel Islands and the Isle of Man. Royal Society for the Protection of Birds, Sandy
- Pritchard, JS (1990) Freshwater macrophyte survey
- Pritchard, S (1990) Freshwater macrophyte survey of Loch of Strathbeg, Meikle, Sand and Cotehill Lochs. Nature Conservancy Council Prosser, M & Wallace, H (1990) RSPB vegetation survey
- Raffaelli, D, Warbrick, S & Young M (1991) *RSPB land use and wildfowl counts in relation to nutrient status of the Loch of Strathbeg*
- Ramsay, DL & Brampton, AH (2000) Coastal cells in Scotland: Cell 2 Fife Ness to Cairnbulg Point, *Scottish Natural Heritage Research Survey and Monitoring Report*, No. **144**
- Ratcliffe, DA (ed.) (1977) A Nature Conservation Review. The selection of biological sites of national importance to nature conservation in Britain. Cambridge University Press (for the Natural Environment Research Council and the Nature Conservancy Council), Cambridge (2 vols.)
- Rose, PM & Scott, DA (1997) *Waterfowl population estimates*. 2nd edn. Wetlands International, Wageningen (Wetlands International Publication, No. 44) www.wetlands.org/IWC/wpe2/WPE2-toc.htm

Steers, JA (1973) The coastline of Scotland. Cambridge University Press, Cambridge

- Stroud, DA, Chambers, D, Cook, S, Buxton, N, Fraser, B, Clement, P, Lewis, P, McLean, I, Baker, H & Whitehead, S (eds.) (2001) *The UK SPA network: its scope and content.* Joint Nature Conservation Committee, Peterborough (3 vols.) www.jncc.gov.uk/UKSPA/default.htm
- Stroud, DA, Mudge, GP & Pienkowski, MW (eds.) (1990) Protecting internationally important bird sites: a review of the EEC Special Protection Area Network in Great Britain. Nature Conservancy Council, Peterborough
- Walton, K (1956) Rattray: a study in coastal evolution. Scottish Geographical Magazine, 72, 85-96

Please return to: Ramsar Secretariat, Rue Mauverney 28, CH-1196 Gland, Switzerland Telephone: +41 22 999 0170 • Fax: +41 22 999 0169 • email: <u>ramsar@ramsar.org</u>