

1

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Our coastline is changing
We live in a part of the country with a unique and dramatic coastline, with coastal landscapes
and seascapes that have been shaped by natural processes over geological timescales.
Evolution of the shoreline is usually gradual but occasionally rapid and dramatic and it
always involves change of some kind, but change also represents a threat to some coastal
communities. In the past, attempts have been made to stop the effect of erosion or flooding.
Rates of erosion and incidents of flooding are expected to increase by the end of this
century, because of increasing storms and rising sea levels brought about by climate
change. Protecting our coastal communities in traditional ways will become increasingly
difficult.

This document provides a summarised overview of the Shoreline Management Plan (SMP)
Review for Cornwall and the Isles of Scilly from Rame Head on the south coast to Hartland
Point in the north. Over the last two years the first SMPs for Cornwall and the Isles of Scilly
have been reviewed and updated, using the latest knowledge and with wider consultation.
The end result is an updated Shoreline Management Plan (SMP2). The purpose of this
summary document is to firstly provide an overview of the SMP process and its objectives
and secondly to highlight issues specific to this SMP area and the most important
conclusions of the SMP2. It is divided into the following sections:

1. What is a Shoreline Management Plan?
2. Background to the Cornwall & Isles of

Scilly SMP area
3. Main issues
4. Main conclusions
5. The Action Plan

1. What is a Shoreline Management Plan?
A Shoreline Management Plan (SMP) provides a large-scale assessment of the risks
associated with coastal evolution and presents a policy framework to address these risks to
people and the developed, historic and natural environment in a sustainable manner. The
two most important aims are:

· To reduce the threat of flooding and coastal erosion to people and their property.
· To deliver the greatest environmental, social and economic benefit, consistent with

the Government’s sustainable development principles.

The SMP is a non-statutory policy document for coastal defence management planning. It
takes account of other existing planning initiatives and legislative requirements, and is

2

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

intended to inform wider strategic planning. It does not set policy for anything other than
coastal defence management but is targeted at achieving greater consistency in the
assessments and presentation of coastal plans.

Policy Options
The generic shoreline management policy options considered in SMP2 are defined by the
Department of the Environment, Food and Rural Affairs (Defra). They are outlined in the
following statements:

Table 1. SMP2 Policy Options

No active intervention (NAI):
A decision not to invest in providing or maintaining defences or

natural coastline.

Hold the line (HTL):
Maintain or upgrade the level of protection provided by defences or

natural coastline.

Managed realignment (MR):

Manage the coastal processes to realign the ‘natural’ coastline
configuration, either seaward or landward, in order to create a future
sustainable shoreline position.

Advance the line (ATL):
Build new defences seaward of the existing defence line where
significant land reclamation is considered.

N.B. The choice of a policy option that requires action does not guarantee that funding will be
available from the public purse (or any other funding source) to carry it out.

Working in partnership – who reviews the SMP?
The SMP Review has been completed on behalf of Cornwall and the Isles of Scilly Coastal
Advisory Group (CISCAG). Members of CISCAG formed the SMP Client Steering Group,
including representatives from the Local Authorities, Environment Agency, Natural England,
English Heritage and the National Trust, who have overseen and guided the production of
this plan. In addition, Elected Members Forums were established for the councils of both
Cornwall and the Isles of Scilly. The forums each comprised a number of elected councillors
and provided guidance and representation of the local wards and Town and Parish Councils.
They have also acted to formally endorse the plan and recommend its adoption to the Full
Councils.

CISCAG commissioned consultant engineers Royal Haskoning to prepare the SMP Review
and undertake the technical assessments. Coast and Country Projects Ltd were
commissioned to undertake project management of the work and funding has been provided
by the Government through Defra.

3

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Why have they been reviewed now?
The first SMPs for Cornwall and the Isles of Scilly were developed and adopted by the Local
Authorities in the late 1990s. Significant progress has since been made in the understanding
of how climate change and sea level rise may affect the coast and there has been an
important political shift towards longer term sustainable development and land use planning.
There was, therefore, a need for the original SMPs (and indeed all SMPs covering England
and Wales) to be reviewed.

What do we do to review the SMP?
There are four principal stages in reviewing the SMP:

· Technical assessments
· Policy development
· Consultation
· Adoption and finalisation

Technical assessments
The initial stage of review is the undertaking of a number of assessments that provide
the basis for development of the preferred plan and policy. This includes a
comprehensive review of the coastal and estuarine processes; a review of the coastal
defence structures which are present; a thematic review of all the assets (natural assets,
heritage, property, community infrastructure, transport links) along or adjacent to the
shoreline; an economic assessment of the built environments and the costs of
maintaining and building defences and environmental assessment – a Strategic
Environmental Assessment (SEA) and a Habitat Regulations Assessment (HRA) are
carried out to provide a sustainability audit of the proposed policies.

Policy development
The SMP Review provides a long-term policy framework over the next 20, 50 and 100 years
to guide the management of the coast. The policy can change between these time periods
(called epochs) to give communities time to adapt to coastal change. It is important to note
that the implementation of these polices through specific actions is dependent on funding
being available and the necessary planning and consents being in place. The SMP area is
divided into 259 individual policy units, each with a preferred policy option for each of the
three time periods up to the year 2105.

Consultation
Seeking the views of the coastal communities and the main interested groups (organisations
like the National Trust, the Duchy of Cornwall, The Royal Society for the Protection of Birds
(RSPB) and Wildlife Trusts) has been essential in selecting appropriate policy choices in

4

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

each location. We have also consulted closely with elected councillors across the SMP area
through our Elected Members Forums, (as described above). Throughout the review, a large
number of local meetings, road show drop-in events and tailored presentations have been
undertaken, to make as much information available to interested parties at all times. The
official public consultation period ran from March 2010 to June 2010 and throughout this
period consultation meetings and events took place. In addition, the SMP2 website has
made all documents and revisions of documents available throughout the official consultation
period and will now host the full set of completed SMP Review reports.

Adoption and finalisation
The final stage of the SMP Review is the adoption of the plan by the Local Authorities
and partner organisations. This is important as it officially signifies that everyone
involved has ‘signed-up’ to the plan and have come to agreement on the best way
forward in managing the shoreline over the 100 year time-frame of the SMP. This
process has been undertaken during June – December 2010 and incorporated
presentations to the full Councils and submissions of the full SMP Review to the
Environment Agency’s National Quality Review Group. At the end of December 2010,
the final sign-off required for adoption of the plan was achieved and the SMP Review
has subsequently been published.

This document provides a summary of the main SMP report. The full SMP document can
be accessed at the CISCAG website: www.ciscag.org.

5

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

2. Background to the Cornwall & Isles of Scilly SMP area

This SMP is a review of the first SMPs produced for the study area over 10 years ago. This
SMP Review (or SMP2) has been developed on behalf of Cornwall Council (CC) and
CISCAG. The SMP2 has been supported throughout its development by a Client Steering
Group (CSG).

The SMP2 document sets out the results of the first revision to the four original SMPs for the
area of coast extending from Rame Head (in the south) to Hartland Point (in the north);
covering the majority of the Cornish coastline along with the Isles of Scilly and a small
section of the Devon coastline between Morwenstow and Hartland Point. See Figure 2.1
below. A key difference in the updated plan is that it now covers all of the estuaries, tidal
inlets and creeks up to the normal tidal limit. This now means that the plan covers nearly
1,000km of shoreline, inclusive of the estuaries and tidal waterways and the Isles of Scilly.

Figure 1. SMP2 plan area

6

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

The physical coastline
The south-west peninsula of England, including Cornwall and the Isles of Scilly has
effectively formed as a drowned landscape, following downward movement of southern
Britain after the retreat of the ice-cap at the end of the last ice-age, some 14,000 years ago.
Although the ice-cap did not reach beyond the north coast of Cornwall, glacial melt-water
streams and the onshore transport of eroded glacial material from the degrading ice-cap in
the Celtic Sea, supplied huge amounts of sediment to the coasts. Rising and falling sea
levels have also played a huge role in shaping the present day coast.

The geology of the entire coastline of the SMP area, from Rame Head to Hartland Point
and including the Isles of Scilly, consists almost exclusively of ancient, resistant rock.
Large tracts of the shoreline are dominated by rugged and steep sea cliffs which plunge
straight into the sea with little or no intertidal area. These hard cliffs are primarily formed of
the two dominant geology types - slates and granites.

The geomorphology and general shape of the SMP coastline is characterised by hard,
craggy cliffs; resistant headlands; small and medium sized bays containing wide sandy
beaches; rocky coves containing smaller pocket beaches formed from sand, gravel and
cobbles; large areas of both relic and mobile dunes (locally often referred to as ‘towans’)
and several examples of drowned river valleys, such as the Helford River system and
the Camel Estuary. Many of the smaller bays and coves around the coastline coincide
with minor faults in the bedrock geology.

The SMP coast experiences one of the highest energy wave climates in the British Isles,
due to its extreme westerly mainland and (offshore) location and its predominantly south-
west, west and north-westerly facing shorelines. In common with other high wave
energy and hard geology environments in the British Isles, such as south-west Wales,
the west coast of Ireland and the west coast of Scotland, the wave climate has been
extremely influential in shaping a rugged coastline from the resistant geology. Therefore
the consideration and understanding of waves and the energy they deliver to the coast,
is essential in undertaking an effective review of the SMP.

The wave climate is very seasonal. Although large waves can occur at any time during
the year, the autumn, winter and late spring period (October to April) generally
experiences a much more energetic wave climate than the late spring and summer
period. During the winter months the North Atlantic produces waves more consistently
than any other ocean and much of that energy reaches the west coast of Britain.
Much of the wave energy reaching the Cornwall and Isles of Scilly coasts is in the form
of swell. Swell waves are generated great distances away in the North Atlantic by low-
pressure systems and lose very little energy even after travelling thousands of miles.
Swell waves tend to be different from locally generated ‘wind waves’ and storm waves.

7

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Flooding and erosion, climate change and sea level rise
The shoreline, in whatever form it takes, is constantly under attack from the sea, through the
effects of waves and tides. These forces have shaped the present day coastline over
thousands of years. Therefore erosion risks and flood risks have always been present and as
there is so much human settlement in areas directly exposed to these risks, we have been
managing these risks by building seawalls, breakwaters, groynes and piers for hundreds of
years. Around the coast, many examples of erosion can be seen, often adjacent to defences
built to defend against the erosion.

Examples of erosion are found regularly in
Cornwall wherever the hard cliffs give way to the
softer glacial geology and sand dune areas.

Above left: Erosion caused by both waves and surface
water run-off at Porthtowan.
Above right: Erosion of the foredunes at Constantine Bay.
Below left: Garden steps now stand isolated on the beach
at Downderry, demonstrating how the cliffs have eroded.
Below right: Drainage pipes emerge where the low head
cliff at Coverack has retreated.

8

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Left: The Isles of Scilly, despite their granite origins
are not immune from erosion. Low cliffs of loose
head material (locally know as ‘Ram’) are behind
many of the beaches. These are nearly all actively
eroding and retreating landward.

The present day scenario is however made more complex because we have to consider the
effects of climate change and accelerating sea level rise. Considering how rising sea levels
and increasing storminess will impact on the shoreline and coastal communities is an
essential part of the SMP process. Of course there is an inherent uncertainty in working with
future predictions which are linked to the climate but nonetheless, there is sufficient scientific
evidence to suggest we need to plan very carefully for the effects of climate change. It is no
longer sufficient to simply maintain all defences in their current positions – we need to realise
that communities will need to adapt and in some cases the shoreline position will need to be
realigned to reduce the risks that climate change poses.

The SMP uses climate change figures supplied by Defra. This includes an allowance for sea
level rise through the next century and allowances for overall increase in average wave
heights and average wind speeds.

The human environment
The developed settlements of Cornwall and the Isles of Scilly are often vibrant communities,
steeped in heritage. They represent a network of more traditional small port towns (Newlyn,
Mevagissey, Fowey, Hugh Town/St Mary’s); larger port towns, (Falmouth, Truro); heritage
rich sites (Pendennis, The Garrison on St Mary’s, Tintagel); and traditional resort areas
(Perranporth, Holywell Bay, Praa Sands). In addition is the large number of historic fishing
villages cum exclusive getaways such as Port Isaac, Padstow, St Ives, Coverack,
Charlestown and the more contemporary resort areas such as Newquay, Rock and
Watergate Bay.

Of course there are numerous locations which straddle a number of these categories, Fowey
for instance being one of Cornwall’s main working ports, but also rich in heritage and a
popular destination for a large cross-section of visitors.

9

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Defences
Extremely important aspects of shoreline management planning are the sea defences and
coast protection structures which have been built to address the flooding and erosion
problems which different communities and locations have experienced. These take many
forms but are most commonly seen as vertical sea walls and sloped concrete or rock barriers
(revetments). Of course as well as the man-made defences, the natural coastal landforms,
act as natural defences against the sea, primarily by reducing the energy of waves as they
approach the shoreline (the beaches and rock outcrops) or by acting as a buffer between the
dynamic, coastal zone and the adjacent hinterland (the dunes).

Above: Defences at Marazion – a concrete wave return seawall is fronted by both rock and concrete sloped
revetments

Heritage
An important aspect of human settlement is the historic environment associated with the
coastline of Cornwall and the Isles of Scilly. Iconic engine houses dot the coastal landscape,
particularly around the historic mining areas of Rinsey Head, Penwith and St Agnes which
now form part of the larger Cornwall and West Devon Mining World Heritage Site.

The contribution of the historic coastal environment toward both the local and regional
economies is very significant and therefore of strategic importance. Iconic sites such as St
Michael’s Mount, Tintagel, and Pendennis Castle are not just synonymous with Cornwall, but
are also extremely important economically, in drawing visitors to the region.

10

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Right: St Michael’s Mount, located just
offshore of Marazion in Mount’s Bay.
Rising sea levels mean that images such
as this, where visitors walk across the
low lying causeway, may be a thing of
the past within 50 years.

Scheduled Monuments (SM) are historic sites of national importance, which affords them
legal protection. There are over 1,800 SM present within Cornwall, with 213 within the SMP
study area. The Isles of Scilly alone has over 230 SM, the highest density per hectare of any
English authority (Isles of Scilly Council). There is also a wealth of listed buildings,
shipwrecks and other marine archaeology around the Isles of Scilly archipelago and the
Cornish mainland.

English Heritage and Historic Environment Teams within Cornwall Council are central in
managing, monitoring and advising upon much of the heritage that exists. The National
Trust also plays a central role and they are owners and custodians of an extensive number
of historic coastal sites around mainland Cornwall.

The ancient historic environment that is typified by Bronze Age barrows, Iron Age hill forts,
Neolithic stone circles, quoits and cairns, is characteristic of, and heavily associated with
Cornwall (particularly the Penwith Area) and the Isles of Scilly. Within the narrow coastal
zone considered in the SMP Review, the historic environment that is uniquely coastal in its
nature is most important, as once lost, there are very few examples of this heritage further
inland.

11

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Left: Wheal Coates engine house
helps define the skyline at Chapel
Porth

Above: Fishing boats alongside
the historic Victoria Pier at
Mevagissey

A number of key categories can be identified which represent this unique coastal heritage:

· Historic ports & harbours (connected to both mining and fishing industries);
· Fishing industry infrastructure (e.g. pilchard canning factories);
· Safety at Sea (e.g. lighthouses,lifeboat stations, beacons, coastguard stations);
· Military installations and Civil War defences;
· Cliff castles;
· Mining heritage (including the World Heritage Site and a number of harbours);
· Communications (e.g. Porthcurno); and
· Submerged forests.

The natural environment
The coast of Cornwall and the Isles of Scilly supports a rich network of natural habitats and
landscapes. Many of these natural areas are designated as nationally or internationally
important areas. The open coast displays rocky intertidal foreshores, sand dunes and wide
beaches, vegetated shingle ridges and shingle barrier beaches. The more sheltered
estuarine areas are dominated by rich intertidal mud flats, sandbanks, saltmarshes and
grazing marshes. The exposed cliff areas also support surprisingly diverse communities of
flora and fauna and many are designated as internationally important coastal heathland (a
good example being The Lizard peninsula) as well as nationally important maritime cliffs and
slopes.

12

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Left: The Fal
Estuary at
Malpas. This
fragile and
important
intertidal
estuarine habitat
is a designated
SAC. It is also a
very popular area
for recreational
boating.

There are also important freshwater habitats within the coastal zone which affect how
shoreline management can be taken forward, locations such as Marazion Marsh (an
internationally important site and the largest area of freshwater reedbeds in Cornwall), Loe
Pool and Swanpool are good examples of this, as all of these will be affected in the coming
years by sea level rise and climate change.

Natural England, the Environment Agency, the Wildlife Trusts and nature conservation
teams based within the Councils provide the principal regulation, monitoring and
management of the natural environment around the coasts and estuaries.

Recreation and tourism
Recreation, encompassing both the leisure and recreation
of residents and tourism, is a hugely important
consideration when managing our shorelines. From the
energetic water-based activities such as surfing, sailing,
diving and coasteering, to the more leisurely land-based
pursuits of dog walking, bird watching and visiting historic
sites, the coast with its beaches, coves, cliff paths and
dunes represents an enormous recreational resource. It is
the basis for the majority of revenue generated within
many of the coastal communities and it is inherently
important that it is taken into account within shoreline
management planning.

Entire local industries are based around the shoreline and its recreational value. Important
local employers and national bodies such as the Council and the Royal National Lifeboat
Institution (RNLI), recognise this and invest in the future of the recreational and tourism
industry in Cornwall. An example of this being the new RNLI lifeguard station at North Fistral
beach, Newquay.

Above: surfing the north coast
recieves

13

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Far left: The new
lifeguard station at
North Fistral
Left: Surfers and dog
walkers enjoying
Fistral Beach

Far Left: Surf Life
Saving Clubs exist at
nearly all of the main
recreational beaches
Left: Colourful pilot
gigs line the shore at
the Pilot Gig Rowing
World
Championships, held
annually on the Isles
of Scilly

Good management of the shoreline and its amenity benefits also provides support to a
myriad of local clubs and charities, many of which are based around activities such as pilot
gig rowing and surf life saving. Considerate management also has the additional benefit of
generally looking after the natural environment at the same time, which not just helps
habitats and the species which exist there, but helps to maintain healthy natural defences
against flooding and erosion, which is of course a key objective of the shoreline management
plan.

The key objectives for the Cornwall and Isles of Scilly SMP
Considering then the themes which we have explored in the preceding sections, the
following list of principles reflects the aspirations of the people we work with across the SMP
area. These objectives have been developed by consulting the Client Steering Group (CSG),
Elected Members Forums (EMF) and key stakeholders. It is important to note that these
come from the values that these stakeholders place on the issues and features in different
areas and, as the above sections identify, the coastline and its features are extremely
diverse. Some of these aims therefore conflict with others and because of this the SMP is not
able to achieve all of these objectives at each location. The main objectives are listed below
and are set out in no particular order.

14

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

· To manage the risks to communities from flooding and support their adaptation and
development of resilience

· To manage the risks to communities from erosion and support their adaptation
· To establish a long-term action plan which helps to minimise and reduce the reliance

on defences in the future.
· To support the essential diverse character of the landscape & seascape of Cornwall

and the Isles of Scilly
· To allow natural evolution of the shoreline wherever possible
· To minimise impacts upon the historic environment, without unduly preventing natural

coastal processes
· To support existing nature conservation values and minimise impacts upon habitats,

while allowing adaptive response to natural change
· To support the viability and core values of coastal settlements, in a manner

consistent with the Government’s sustainable development principles
· To support diversification of tourism and recreational opportunities
· To support the adaptation and resilience of regional and county wide transport links

15

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

3. SMP key issues
There are a number of SMP wide issues which it is important to acknowledge when looking
at the overall spatial extent of the SMP. These are broad-scale issues which affect either the
SMP area as a whole or are principal drivers of policy at numerous important locations.

The wave climate
The influence of wave action at many locations around the SMP coastline is extremely
significant. The impact of waves manifests itself in a number of different risks as far as
shoreline management planning is concerned. Direct wave driven flooding on the open
coast at exposed locations and erosion caused by wave action are the most obvious
examples, but in addition to this is risk to life, structural damage, wave set-up occurring in
sheltered locations, wave impacts on coastal habitats and disruption to transport routes and
networks.

Above: Storm waves at Rinsey Head, November 2009.
Below: Harbours and breakwaters all around Cornwall
provide effective protection to many communities from
the worst of the wave climate. Mullion Harbour, February
2007.

Above and below: Hugh Town on the Isles of
Scilly is exposed to extreme wave energy on
both its east and west sides.

16

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

The widespread nature of this issue dictates that it is a key point for the SMP2 to pick up at a
strategic level, as well as on a discrete location by location basis. An important aspect of this
is for the SMP Review to identify the knowledge requirement to allow these risks to be fully
assessed and accounted for by the land use planning system. This includes consideration of
current monitoring strategies and how they may need to be improved in the future. Of
particular relevance is the wave buoy network and requirements beyond the current
arrangements. All open coast locations and most locations around the lower estuary mouths
are affected to some degree by waves. Table 2 identifies the higher priority locations, i.e.
those that have significant numbers of properties affected, high risks to life and structural
assets or important transport routes affected by waves.

Table 2. Type of wave related risk at specific locations

Type of wave influence / risk Location

Direct

Flooding

(wave run-

up &

overtopping)

Erosion Indirect

flooding

(wave set-

up in

sheltered

locations)

Risk to life Structural

damage

Transport

disruption

Habitat

Downderry X

Seaton X X X X X

East & West Looe X X X X

Fowey X

Mevagissey X X

St Mawes X X

Flushing X

Penryn X

Swanpool X X

Mullion X

Loe Bar X

Porthleven X X

Praa Sands X

Marazion X X

Marazion Marsh X X

Longrock X X

Penzance X X X X

Newlyn X

Sennen Cove X

St Ives X X

Hayle X

17

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Type of wave influence / risk Location

Direct

Flooding

(wave run-

up &

overtopping)

Erosion Indirect

flooding

(wave set-

up in

sheltered

locations)

Risk to life Structural

damage

Transport

disruption

Habitat

Portreath X X X

Trevaunance Cove X X X

Perranporth X X X

Newquay Bay X X

Porth X X

Mawgan Porth X X

Padstow X

Polzeath X X X X

Port Issac X X

Widemouth X

Bude X X X

Hugh Town (harbour) X X X X

Porth Hellick X X

Old Town Bay X

Porthcressa X X X X X

The standard high level method for SMPs to assess coastal flood risks is to consider
theoretical still water inundation levels. However, due to the dominance of waves in this SMP
area, the true benefits gained from investment in maintenance of existing defences or a new
scheme are not fully represented. At many open coast locations, we can say that ‘still water
flooding’ simply does not occur based on extreme tide height alone – there is always a wave-
driven element to the flooding. Therefore, many low benefit / cost ratios for actions promoted
by the plan are expected to provide more robust economic support once a more detailed
investigation into the risks is undertaken.

The risks due to waves also dictate a need for better understanding of the nature of the wave
climate, both offshore and nearshore. Three wave buoys are already deployed at discrete
locations around the Cornish coastline (Looe, Penzance and Perranporth) as part of the
South West Coastal Monitoring Programme. These are representative primarily for their
immediate localities (although they provide a useful reference for the wider coastline). A
future combination of additional wave buoys and a programme of wave modelling would
provide a much more comprehensive database of wave climate characteristics for use by a
large number of engineers, managers and decision makers around the SMP coast. A better

18

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

understanding of the wave climate characteristics would also be hugely beneficial to the
ongoing improvements to the Environment Agency’s Flood Warning Service.

Monitoring
The South West Regional Coastal Monitoring Programme (SWRCMP) was put in place
during 2006 and already provides a very useful resource for all coastal practitioners
working in Cornwall. The programme covers the entire South West peninsula, including
Cornwall and the Isles of Scilly, covering the open coast and the estuaries up to their
normal tidal limit. The initiative utilises both remote sensing and ground-based survey
techniques to capture a wide range of physical characteristics along the coastline.

Further refinement of the programme and recommendations for priority areas where
sensitivity to climate change and sea level rise is expected to be most apparent, is an
important aspect of future coastal management within the SMP area. In many instances, the
results of monitoring during the remainder of epoch one will provide the technical justification
and basis for policies which will be set in future iterations of the SMP Review. Therefore
prioritisation of monitoring is an essential aspect relating to future policy setting. The Action
Plan sets out comprehensive recommendations and proposed actions relating to this.

Wave buoy network
Because of the high importance of understanding the impacts of waves within this SMP area,
the wave buoy network is a particularly important aspect of monitoring. Improvements to the
wave buoy network could be achieved through additional buoy deployments. The most
obvious location which would benefit from such data is probably Hugh Town (St Mary’s) on
the Isles of Scilly. If finances allowed, there may well be an argument for two buoys to be
positioned, which record both the westerly and easterly wave climates as the two are quite
distinct. Deployments in the nearshore zone to the north-west and south / south-east of Hugh
Town would therefore be very useful. The nearshore bathymetry, deeper channels, small
offshore islands and rock outcrops which surround St Mary’s play a hugely significant role in
dictating the amount of wave energy received at the shoreline. Therefore any actual
positioning of buoys would need to be given very careful consideration. Other key locations
around Cornwall which would benefit from nearshore wave buoy deployments would be St
Austell Bay on the south coast, (particularly Mevagissey) and St Ives Bay and Bude on the
north coast. Secondary locations which might benefit would be Falmouth Bay (south of
Pendennis Point), Porthleven (south-west of Loe Bar), Newquay Bay and Polzeath.

Sand dune areas
The presence of sand dunes at a large number of locations is a unique quality of this SMP
coastline. This links quite strongly to many of the more exposed and wave dominated open
coast locations. High exposure to wind provides the conditions for saltation (the drying out

19

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

and mobilisation of sand particles) and aeolian transport (wind-driven movement of the sand)
inland. Those frontages which are exposed to the dominant south-westerly, westerly and
north westerly winds, are where significant dune accumulations are most frequently found,
particularly those which have wide or very wide intertidal areas. Primary examples of these
can be found at Gwithian, Penhale, Holywell and Crantock. There are also a large number of
less significant dune areas along the open coast some of which face to the south or south-
east (away from the dominant winds) and most of the sites along the south coast would be
classed as such.

Within the context of this SMP, sand dunes have three particularly important attributes:

· Provision of sediment storage and natural dynamic coastal defence
· Importance as a UK Biodiversity Action Plan (BAP) habitat
· Significant landform asset within the coastal landscape (value to recreation and

tourism)

The general intent of management for the majority of dune sites is to allow natural coastal
processes to shape the frontages with minimal management intervention. However many of
the dune sites have been allocated a preferred policy of managed realignment over the three
epochs. This reflects intent to (where possible) seek grant aid for the funding of low key, low
impact management measures. These would generally take the form of using fencing,
netting and planting to aid dune growth and stabilisation, or use of boardwalks and fencing to
control access points and actively reduce erosion due to recreational access. There is no
intent to introduce significant engineered works to any of these dune frontages.

UK Biodiversity Action Plan Habitat Assessments
The importance of these dune sites as UK BAP habitats is a key consideration. The
opportunity for sand dune management which enhances existing sites or helps to establish
new sites (or re-establish former sites that have been lost), represents a very significant
potential benefit to the SMP area. These also add Outcome Measure scores for possible
future funding. It is likely that Cornwall can provide a significant contribution to the national
target of 1,000ha of coastal dunes to be reinstated by 2019, with initial potential sites at Par
Sands, Pentewan, Gwithian, Widemouth and Bude.

An assessment of losses (or gains) of all UK BAP habitat types around the SMP coastline is
a key recommendation from the SMP review. Such work should look to tie in with and inform
the South West Habitat Creation Programme (regional Environment Agency). The mapping
and GIS layers produced for the baseline scenarios assessment can provide the basis for
both qualitative and quantitative assessments. Aside from the sand dune sites discussed
above, of particular importance would be consideration of changes in intertidal mudflat area,

20

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

particularly within the Upper Fal, Upper Fowey and Camel estuaries due to sea level rise.
Also requiring consideration are the Maritime Cliff and Slopes BAP habitats, particularly
around the The Lizard and Penwith peninsulas and the north coast above the Camel estuary.

The South West Coast Path
A particular feature of the Cornish
coast that requires mention and
consideration at both the strategic and
local level is the South West Coast
Path. This follows the coastline for the
entire length of mainland Cornwall. It is
a very important feature of the coast,
which provides access to many
designated historic and natural sites
along the shoreline, as well as giving
spectacular views and access to many
of the more remote coves and beaches

away from the main residential centres. In several areas the route of the coast path is
threatened by erosion and in a few locations (such as Duporth) recent closures of the path
have occurred due to significant cliff slips and land slides.

Coastal and tidal flood warning service
Historically, coastal flood warnings for mainland Cornwall relating to either wave driven or
tidally driven flooding have been blanket warnings provided for either the north or south
coast, dependent on conditions. Since 2006, the Environment Agency’s Flood Incident
Management (FIM) team have been developing improvement of the flood warning system,
with the primary objective being the provision of community based warnings.

This would provide a more tailored warning service for anticipated flood risk at a given
location, using a pre-determined set of condition criteria which are based on previous
flooding events and known vulnerability to specific conditions. At a number of locations
(policy units) throughout the SMP (specifically in Chapters 4 and 5 of the main SMP report)
there are references to the use of the flood warning system to assist in managing flood risk
to communities, properties or community assets etc. These references are made on the
basis that a community based warning service is under development and expected to come
into service over the next five years to assist with the management of flood risk as part of an
integrated approach to flood and erosion risk management.

21

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

4. Key conclusions of the Cornwall and Isles of Scilly SMP
Review

Priority locations
There are a number of key locations which the SMP Review regards as priority areas over
the next 5-10 years. The following section provides an overview of the issues and the
general intent of management at each of these priority locations. An indication of the priority
actions considered necessary to support the intended management approach at each of
these locations is also provided.

These locations are as listed below:

· Hugh Town/St Mary’s, Isles of Scilly
· Mount’s Bay
· Downderry to Seaton
· Looe
· Mevagissey
· Coverack
· Perranporth
· Praa Sands
· Fal Estuary
· Portreath
· Pentewan
· Hayle & St Ives Bay
· Loe Bar
· Widemouth
· Bude

22

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

St Mary's, Isles of Scilly

St Mary’s, and particularly Hugh
Town, is extremely vulnerable to wave
overtopping and inundation during
storms. Erosion is also a problem
around parts of the Island. In addition,
rising sea levels threaten the fresh
water supply on St Mary’s and also on
the other inhabited islands. The overall
intent of the plan is significant
adaptation of the entire Hugh Town
settlement in the longer term due to
sea level rise and climate change
impacts.

Policy: A continuous hold the line policy is in
place around Hugh Town harbour. A managed
realignment approach is preferred at Porthcressa
to provide flexibility.

Priority Actions for St Mary’s:

· Wave climate study and monitoring
· Beach and cliff erosion monitoring
· Local Development Framework to identify St Mary’s as a Coastal Change

Management Area
· Strategy to assess flood and coast defence options for Hugh Town
· Island strategy to assess risk to fresh water supply

Large storm waves frequently impact
on the Hugh Town frontage

23

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Policy: The frontage is extremely
pressurised and demands a flexible
managed realignment approach in the
medium to longer term to manage risks from
flooding and erosion, particularly at
Longrock and Wherrytown. The European
Birds Directive designation of Marazion
Marsh as a Special Protection Area (SPA)
and important harbours at Newlyn and
Penzance also necessitate sections of
continued hold the line.

Mount’s Bay (Marazion to Newlyn
frontage, including Marazion Marsh)

The communities which make up the Mount’s
Bay frontage – Marazion, Longrock,
Penzance, Wherry Town and Newlyn,
together with the Marazion Marsh frontage
present a difficult management challenge. A
range of important objectives need to be
satisfied as the frontage is under significant
pressure from erosion and flood risks.
Particularly vulnerable are the Longrock and
Wherrytown frontages. Important transport
infrastructure (A30, railway, Heliport and
Ferry terminal) introduce further long-term
considerations for adaptation of the frontage.
Marazion Marsh has an international
designation for its biological diversity and it is
the largest area of freshwater reedbeds in
Cornwall. It is particularly important that
planned improvements for the Penzance
frontage take into account the findings of the
SMP.

Priority Actions for Mount’s Bay:
· Beach and dune erosion monitoring
· Wave climate study and monitoring
· Local Development Framework to identify Mount’s Bay as a Coastal Change

Management Area
· Strategic assessment of managed realignment options
· Review Local Transport Plan
· Review Regional Rail Network Planning
· Penzance Development Framework to incorporate findings of SMP

A combination of rock armour, sloped
revetments and seawalls defend an almost
continuous section of the shoreline from
Marazion to Mousehole

24

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Downderry to Seaton

Cliff erosion affects this entire frontage and
with an ad hoc variety of coastal defences
in place, management of the risk is
complex. There is a need for community
adaptation in the longer term in order to
respond to the changes which erosion will
bring to the coastline. Continued
monitoring of the rates of cliff erosion and
of foreshore levels is an essential aspect of
managing the complex Downderry
shoreline into the future.

Priority Actions for Downderry:

· Beach and cliff erosion monitoring
· Continued monitoring of erosion

‘Action Line’
· Local Development Framework to

identify Downderry as a Coastal
Change Management Area

Policy: The preferred policy at Downderry is
an initial hold the line approach up to 2025.
In epochs 2 & 3 the intent is to move to a
more flexible managed realignment
approach to allow an appropriate level of
community adaptation to occur.

The Inn-on-The-Shore at Downderry sits
atop a substantial sloped masonry defence

25

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Priority Actions for Looe:

· Wave climate study & monitoring
· Beach monitoring (East Looe Beach)
· Condition assessment and economic benefits

study for Banjo Pier
· Community adaptation strategy to climate change

Policy: The intent of management is to respond to the
flood risk by supporting adaptation of the community
however hold the line is still considered the most
appropriate ongoing policy for both East and West Looe
over the 100 year time-frame of the SMP.

Looe

The level of risk at Looe is
considerable with over 300
commercial and residential
properties at risk from tidal
flooding. Much of the area at
risk is a Conservation Area
and there are many listed
buildings present. The quay
structures themselves are also
listed. The Banjo Pier and East
Looe Beach are critical
elements of the defence
system at Looe.

The nature of flooding at Looe,
which aside from quay
overtopping includes quay wall
permeability, drainage back-up
and possible wave overtopping
in extreme storm conditions,
dictates that possible technical
solutions to the risk are likely to
be complex and any solution
may need to employ a
combination of measures.

Man-made and natural sea defences sit
adjacent to each other at Looe – the Banjo
Pier and East Looe Beach

26

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Mevagissey

Mevagissey’s historic harbour area is one
of only two harbours in the county to have
charitable status. It is very vulnerable to
extreme tide levels and future sea level rise
may mean that high spring tides bring
significant flooding several times each
year. The main area at risk of flooding is
immediately adjacent to the harbour quays
and the majority of this is a designated
Conservation Area with many listed
buildings present. This issue is complicated
by the fluvial flood risk which also exists.
The outer breakwaters of the harbour act to
prevent a great deal of the offshore wave
energy propagating into the harbour area.
Without these in place, significant wave
energy would reach the quaysides,
resulting in significantly greater impacts
than those observed during recent events
(such as the storm of October 2004). An
ongoing concern therefore is the costly
maintenance of these structures and
identifying alternative funding routes.

Policy: Because flexible adaptation of the
community needs to be matched with careful
management and improvement of defences,
the preferred policy is a joint hold the line /
managed realignment approach in the short
and medium term. This mirrors other SMP
locations where localised managed
realignment will be beneficial within areas
where most existing defences will be held.

Priority Actions for Mevagissey:
· Wave climate study & monitoring
· Breakwater condition assessment and economic benefits study
· Community adaptation strategy to climate change

The outer breakwaters at Mevagissey are
critical in reducing the wave energy
reaching the inner harbour area

27

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Policy: The preferred plan for Coverack is to continue
with a hold the line policy during epoch 1 and then in
theory continue to hold the line in epochs 2 and 3 –
however this would be conditional upon the findings
of the recommended geotechnical investigations.
Dependent on the outcomes of this study, a future
review of the SMP review may judge that it is more
appropriate to move to managed realignment in the
medium to longer term, but at present hold the line
remains the default policy.

Coverack

Substantial erosion risk exists and
loss of assets could result at
Coverack under a no active
intervention policy. Long-term
sustainability of the current
shoreline position at Coverack is
difficult to determine. The road and
the shoreline defences effectively
delimit (and constrain) the high
water position. It should be
acknowledged that even if it is
technically sustainable to hold the
line at Coverack, based on the
position of the hard geology, rising
sea levels may still create a
situation where coastal squeeze
occurs. Therefore some erosion and
loss of foreshore may be anticipated
but this would then be occurring
partly due to constraint by the
natural geology and topography
rather than attributed simply to the
presence of man-made defences.

Priority Actions for Coverack:
· Wave climate study & monitoring
· Cliff and foreshore monitoring
· Geotechnical investigation into relict cliff face position and underlying geology
· Community adaptation strategy to climate change
· Local Development Framework to identify Coverack as a Coastal Change

Management Area

Coverack Harbour and its coast
defences define the village’s
seaward boundary

28

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Perranporth

Flooding from storm waves at
Perranporth is a significant risk to
the community and substantial
flooding was experienced here in
March 2008. An important aspect
of moving toward a more
sustainable shoreline position at
Perranporth will be to manage the
present day development
pressures which exist along the
frontage, particularly adjacent to
the main Beach Road car park.
Land use planners must be guided
to avoid further unsuitable
development in this area as it will
be increasingly at risk in the future
and will need to be considered
spatially as part of any realignment
strategy beyond 2025. It is likely
that Perranporth needs to be
considered as a Coastal Change
Management Area due to the likely
impacts on community
infrastructure in the longer term.

Policy: Wave driven flooding is the driving issue which
dictates that following a period of hold the line for the
first 20 years, managed realignment should be
introduced for the 50 and 100 year time horizons. This
will allow for adaptation of the frontage to be made
(following a period of further study and planning), to
prevent a significant worsening of the risks to people
and their property.

Priority Actions for Perranporth:
· Wave climate study & monitoring
· Beach and dune erosion monitoring
· Local Development Framework to identify Perranporth as a Coastal Change

Management Area
· Community adaptation strategy to climate change
· Strategic Flood Risk Assessment to consider wave induced flooding

Flooding at Perranporth during extreme wave
and tide conditions, March 2008

29

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Priority Actions for the Fal Estuary:

· Review of SAC boundaries
· Intertidal habitat sedimentation strategy
· Community adaptation strategies for vulnerable

settlements at St Mawes; Tresillian; Devoran;
Mylor; Flushing; Penryn; Falmouth.

Policy: Although hold the line is deemed suitable for
the frontages of Falmouth, St Mawes and parts of
Truro, managed realignment will become a crucial
management tool in the coming years in both
minimising impacts on the habitats of the SAC, and
supporting the adaptation of the more vulnerable
settlements, including Tresillian, Flushing and Penryn.

Fal Estuary

The Upper and Lower Fal
estuary system is a priority
area for the SMP in terms of
habitat with the Fal and
Helford Special Area of
Conservation (SAC) the major
designation. Intertidal mudflats
and saltmarsh are found
frequently through the upper
parts of both the Fal (and
Helford) estuaries and
between them make up the
most significant area of
sheltered, estuarine nature
conservation interest within the
entire SMP area.

The overarching management
intent for the Fal estuary is to
promote shoreline
management which prioritises
the natural environment values
based on their international
importance, but importantly
also supports the adaptation
and resilience of the
communities and developed
frontages to the increased
flood risks which will result
from sea level rise.

The sheltered waters of the Fal Estuary
represent one of the most important natural
conservations areas in Cornwall

30

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Praa Sands

The assessment of risk at Praa Sands
indicates high levels of erosion might be
expected over the period of 100 years.
With a maximum possible shoreline
retreat of up to 120m, there are obviously
significant implications for the Praa Sands
settlement. A number of assets would be
at risk, including Castle Drive, Hendra
Lane, residential properties along the
Hendra and Praa Green frontages,
commercial properties and tourist facilities
at Sydney Cove and the two car parks at
Sydney Cove.

Praa Sands will be subject to significant
coastal change and land use planners
should consider identifying the area as a
Coastal Change Management Area. This
should be accompanied by policies to
support any roll back of properties and
community assets.

Priority Actions for Praa Sands:

· Wave climate study & monitoring
· Cliff and beach monitoring
· Community adaptation strategy to

climate change
· Local Development Framework to

identify Praa Sands as a Coastal
Change Management Area

· Consult with local community on
potential managed realignment solutions

Policy: It is not viewed within the preferred plan as sustainable over 100 years to hold the
shoreline of Praa Sands in its current position, given the soft nature of the low cliffs. It would
be technically difficult to do so without very significant engineering works which would not
meet objectives of the Area of Outstanding Natural Beauty (AONB) and could impact upon
the amenity value of the beach. A policy of managed realignment is generally preferred
across the frontage.

Visitors & surfers undeterred despite
the extreme wave conditions
impacting on defences at Praa Sands

31

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Pentewan

With up to 100m of beach recession
predicted in the area of the Caravan
Park and Holiday Camp, Pentewan may
be appropriate for consideration as a
Coastal Change Management Area by
the Local Development Framework. If
not, there will nonetheless need to be a
development plan led adaptation
strategy for the village and holiday park
to respond to rising sea levels from
climate change. This should be
addressed further in any community
strategy. Future adaptation studies may
be supported by the Environment
Agency©s emerging Cornwall Tidal
Mapping Study.

Priority Actions at Pentewan:
· Beach and dune monitoring
· Sand dune management plan
· Community adaptation strategy to climate

change
· Flood Risk Management Scheme

Policy:
A managed realignment approach
leading to a longer term hold the line is
preferred for the village. Along the
beach frontage, no active intervention
followed by a managed realignment
approach in the medium term.

The flood prone
harbour at
Pentewan

32

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Hayle and St Ives Bay

The Hayle Estuary and the adjacent open
beach frontages of St Ives Bay present a
number of management issues. Measures
to address flood risk at Hayle and St Erth
need to be considered alongside
conservation values for the estuary. Parts
of the open coast dune frontage are
actively eroding at Lelant and along
Harvey’s Towans. At the northern end of
the bay cliff recession threatens access to
the large National Trust car parks at
Godrevy Point.

Policy:
The management intent is necessarily
wide ranging to accommodate the matrix
of issues which need to be addressed.
Managed realignment in the upper
estuary areas will help with managing the
flood risks to both Hayle and St Erth in the
medium to longer term, by creating extra
flood storage areas. This will also have
nature conservation benefits. Around the
quays and wharves of Hayle, a continued
hold the line approach is preferred to
manage flood risk to the community and
protect heritage interests. Along the sand
dune frontages of Harvey’s Towans
through to Gwithian an on-going managed
realignment strategy is intended, to
manage the risks of recession and protect
the interests of the dunes as UK BAP
habitats. At Godrevy, a no active
intervention approach is preferred,
supported by the National Trust, to ensure
that natural evolution of the coastline is
not constrained.

Priority Actions at Hayle & St Ives Bay:

· Wave climate study and monitoring
· Beach and dune monitoring and post

storm monitoring
· Dune and beach management plans
· Managed realignment options for upper

estuary
· Geotechnical study of cliff failure &

associated risk assessment for Godrevy
cliffs

· Community adaptation strategy (Hayle)
to climate change

· Local Development Framework to
identify Hayle and surrounding frontages
as a Coastal Change Management Area

Godrevy Lighthouse, at the north end of St
Ives Bay, just offshore from the eroding
cliffs and vulnerable National Trust car
parks

33

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Portreath

At Portreath, the frontage will come
under increasing pressure from sea
level rise, with threat of coastal
squeeze. This could lead to narrowing
of the intertidal area with subsequent
beach lowering, increasing pressure
on defences and risk of structure
failure. It is unlikely therefore to be in
the best long-term interests of the
community to continue to hold the line
indefinitely. Some element of
realignment in the medium to long
term is suggested for the beach
frontage and this should be
coordinated with planning for future
maintenance of the Finger Pier.

Priority Actions for Portreath:

· Pier condition assessment and
economic benefits study

· Wave climate study & monitoring
· Cliff and beach monitoring
· Community adaptation strategy to

climate change
· Local Development Framework to

identify Portreath as a Coastal
Change Management Area

Policy:
A combination of hold the line and
managed realignment is to be employed at
Portreath, to manage the process of
adaptation to climate change whilst at the
same time giving adequate provision of
defence to the significant heritage assets
which are present. Any realignment must
take account of the World Heritage Site
designation which covers Tregea Terrace as
well as the pier and harbour.

The long Finger Pier at Portreath Harbour plays an
essential role in reducing the risk of flooding and
erosion to the adjacent community

34

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Loe Bar

Some 2km along north-west from
Gunwalloe, the Loe Bar barrier
beach sits across the mouth of
Loe Pool. Human influence here
has included sediment extraction
and forced breaching of the
barrier. The barrier is moving
landward at around 1m/yr and
raising its crest height in response
to the coastal conditions. Over the
next 50 years the bar is expected
to migrate landward by between
25m and 74m.

Policy: The current management
of water levels in Loe Pool
requires the presence of the
culverts and access chambers. An
ongoing policy of managed
realignment is recommended, to
assist in managing both the flood
risk to Helston and the saline
intrusion risk to the Loe Pool, a
Site of Special Scientific Interest
(SSSI).

Priority Actions for Loe Bar:
· Beach erosion and crest position monitoring
· Post storm damage monitoring
· Managed realignment strategy
· Beach and bar management plan

Loe Bar is one
Cornwall’s most
impressive coastal
landforms. It also
protects the Loe
Pool SSSI from
saline intrusion.

35

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Widemouth

The dunes at Widemouth are in a
degraded condition and Cornwall
Council currently have sand-
dune management polices in
place where netting aims to
capture and hold sand in place.
This area is particularly
vulnerable to damage from
visitors gaining access to the
beach from the car park. A
larger and more naturally
functioning dune system would
provide a more robust and
dynamic natural defence to the
hinterland and area lying behind
the car park, including Marine
Drive.

Priority Actions for Widemouth:
· Wave climate study & monitoring
· Cliff and beach monitoring
· Sand dune management strategy
· Community adaptation strategy to

climate change
· Local Development Framework to

identify Widemouth as a Coastal
Change Management Area

Policy:
A policy of managed realignment has
been established for all three epochs at
Widemouth to assist with ongoing efforts
to restore the dune area to a more robust
condition, whilst at the same time helping
to manage the wider erosion risk which
exists at north Widemouth. Other dune
areas around the SMP coast are
proposed for careful management under
similar managed realignment approaches
where the intent is to protect and improve
their status as UK Biodiversity Action
Plan habitats.

Degraded dunes at Widemouth have been
subject to attempts to arrest ongoing
erosion in recent years

36

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Bude
Although it is an open coast settlement,
much of the residential and commercial
development at Bude is set well back from
the cliffs and beaches. Nonetheless there
are significant assets adjacent to the
shoreline around the Bude Canal,
Summerleaze Beach and Crooklets Beach.
The SMP’s assessment of erosion risks
shows some of these to be at risk under the
no active intervention scenario and there is
also a significant flood risk at Bude which will
increase with climate change and sea level
rise.

Policy:
An ongoing policy of hold the line is
proposed in the Bude Haven and Canal
area, to defend against flood risk. The
pressurised open coast beaches ultimately
require an approach which will allow
adaptation of the frontage and active
management of the risks to the community
from the impacts of climate change.
Therefore in the short to medium term a
managed realignment approach is required
at Summerleaze and Crooklets.

Priority Actions for Bude:

· Wave climate study & monitoring
· Cliff and beach monitoring
· Sand dune management strategy
· Community adaptation strategy to

climate change
· Bude Weir and flood defence

refurbishment programme

Summerleaze Beach at Bude, with the
Sea Pool seen in the background

37

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Community adaptation locations
In addition to the information above, the table below identifies other locations (alongside
the priority locations) where the preferred plan and policies require an adaptation of the
frontage to occur (at some level) in order to adapt to the impacts of on-going coastal
erosion, sea level rise and climate change in relation to communities and built assets.

This may therefore involve some impacts upon, or potential loss of, private and
commercial properties, community assets or infrastructure, either in the short, medium or
long term due to a possible transition away from hold the line policies at some point in
the next 100 years.

Each of these locations has been identified as either a Coastal Change Management
Area (CCMA) or a location where a ‘community adaptation strategy to climate change’
would be appropriate. These could therefore be considered as potential candidates for
the current ‘Pathfinder’ approach promoted by Defra. There is by necessity some overlap
of this list with the priority locations identified above. In some cases these are small
communities and the preferred shoreline management intent is no active intervention,
however there will still be a requirement for some community adaptation.

Table 3. Community Adaptation Locations
Location PDZ/

Management
Area/
PU no.

Potential
number of
properties
affected

Other built assets affected Principal
type of
risk

Portwrinkle 1.2 5-10 Roads, harbour, slipway, public
toilets, car parking

Erosion

Downderry &
Seaton

2.1 & 2.2 >60 Roads, slipway Erosion &
flooding

Millendreath 3.2 1 Road, slipway Erosion
Plaidy 3.3 0 Roads Erosion
Looe 3.4 & 3.5 In excess

of 330
Roads, quayside commerce,
slipways, car parking, public toilets

Flooding

Lerryn 5.2 5-10 Roads Flooding
Golant 5.3 <5 Roads Flooding
Polkerris 6.2 5-10 Slipway, car parking Erosion
Pentewan 8.2 & 8.3 >10 Roads, harbour, holiday park Flooding &

erosion
Mevagissey 8.4 70-80 Quayside commerce, aquarium,

slipways, car parking, public toilets
Flooding

Portmellon 8.5 5-10 Roads, car parking, slipway Flooding &
erosion

Devoran & 11.5 20-25 Roads, car parking, quayside, Flooding

38

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Location PDZ/
Management
Area/
PU no.

Potential
number of
properties
affected

Other built assets affected Principal
type of
risk

Perranarworthal slipway
Mylor Quay 11.6 5-10 Slipways, quaysides, pontoons, car

parking
Flooding

Flushing 11.8 >60 Roads, slipways, quaysides, car
parking

Flooding

Penryn 11.9 >100 Roads, slipways, quaysides, car
parking

Flooding

Coverack 15.4 25-30 Road, slipway, harbour, car parking Erosion
Praa Sands 18.2 & 18.3 >40 Roads, car parking, public toilets Erosion
Mounts Bay PDZ8 In excess

of 200
Roads, rail link, slipways, public
toilets, car parking, promenade

Flooding &
erosion

Hayle MA27 >150 Roads, quaysides, slipways, public
toilets, car parking

Flooding

Portreath 29.2 & 29.3 >20 Roads, quaysides, public toilets,
promenade, car parking

Flooding &
erosion

Perranporth 30.3 >80 Roads, public toilets, promenade,
car parking

Flooding

Newquay Bay MA32 20-30 Roads, beach access roads,
holiday park, car parking, public
toilets

Erosion

Mawgan Porth 33.3 & 33.4 5-10 Roads, holiday park, car parking,
public toilets

Flooding &
erosion

Harlyn Bay 34.2 5-10 Road, car parking, public toilets,
lifeguard station

Flooding &
erosion

Polzeath 36.2 5-10 Road, holiday park, car parking,
public toilets, lifeguard station

Flooding &
erosion

Widemouth 39.2 & 39.3 5-10 Road, car parking, lifeguard
stations (2)

Erosion

Bude 40.2, 40.3 &
40.4

>70 Road, beach huts, car parking,
public toilets, lifeguard station,
canal structures

Flooding &
erosion

St Mary’s,
Isles of Scilly

MA42 >100 Roads, pumping stations, hospital,
fire station, incinerator, industrial
park, reservoirs (water supply)

Flooding &
erosion

39

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Table 4. SMP2 Policies at Community Adaptation Locations
Location Policy

Epoch 1
Policy
Epoch 2

Policy
Epoch 3

Location Policy
Epoch 1

Policy
Epoch 2

Policy
Epoch 3

Portwrinkle HTL MR MR Penryn HTL MR MR

Downderry
west

HTL MR MR Coverack HTL

HTL/MR HTL/MR

Millendreath NAI NAI NAI Praa Sands MR MR MR/NAI

Plaidy HTL NAI NAI Mounts Bay HTL &
MR

HTL &
MR

HTL &
MR

East & West
Looe

HTL HTL HTL Hayle HTL &
MR

HTL &
MR

HTL &
MR

Lerryn NAI NAI NAI Portreath
(Harbour) HTL

HTL(with
localised

MR)

HTL(with
localised

MR)

Golant NAI NAI NAI Perranporth HTL MR MR

Polkerris MR (with
localised

HTL)

MR (with
localised

HTL)

MR (with
localised

HTL)

Newquay Bay HTL &
NAI

HTL &
NAI

HTL &
NAI

Pentewan
Village

MR MR HTL Mawgan Porth
MR MR NAI

Mevagissey HTL/MR HTL/MR HTL/MR Harlyn Bay HTL MR MR

Portmellon HTL MR MR Polzeath HTL MR MR

Devoran &
Perranarworthal

MR MR MR Widemouth
MR MR NAI

Mylor Quay
HTL

HTL(with
localised

MR)
MR

Bude
(Summerleaze
& Crooklets)

MR MR NAI

Flushing HTL(with
localised

MR)
MR MR

Hugh Town,
St Mary’s

HTL &
MR

HTL &
MR

HTL &
MR

Highways at risk
A recurring risk around the entire coastline is that of erosion and flooding threatening the
position and safety of coastal highways (or those immediately adjacent to estuary frontages,
such as the A39 at Tresillian). There are a number of locations where actions are already
being taken to address the current risks and to ensure that the transport requirements of
local communities continue to be met. In other locations where future risks exist have been
identified through the SMP, actions are being put in place to be pursued in the short to
medium term, again to ensure that local transport needs continue to be met. The table below
identifies locations where either main ‘A’ roads or locally important through routes could be
affected. In addition to these there are local access routes (non-through routes) which are
likely to be affected over the 100 year time-frame of the SMP.

40

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Table 5. Highways at risk
Location

Road Issue Timescale of risk

Portwrinkle Finnygook Lane Erosion Medium to long term

Downderry Brenton Road Erosion Medium to long term

Seaton Brenton Road Flooding Short term

Portmellon Polkirt Hill Flooding & erosion Short term

Tresillian A390 Flooding Short term

Perranarworthal A39 Flooding Short term

Devoran A39 Flooding Short term

Swanpool Swanpool Rd Erosion & flooding Medium to long term

Maenporth Maenporth Rd Erosion Medium to long term

Halzephron Gunwalloe - Winnianton Erosion Medium to long term

Praa Sands Castle Drive Erosion Short to medium term

Marazion Marazion Green Rd Erosion & flooding Short to medium term

Longrock – Chyandour A30 Erosion & flooding Short to medium term

Old Town

(St Mary’s)

Old Town Road Erosion & flooding Short to medium term

Porth (Newquay) B3276 Erosion & flooding Medium term

Mawgan Porth B3276 Erosion & flooding Short to medium term

Harlyn Bay Harlyn Rd Erosion & flooding Medium term

Polzeath Beach Rd Erosion & flooding Short to medium term

Widemouth Marine Drive Erosion Medium to long term

41

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

5. The Action Plan
The Action Plan for the Cornwall & Isles of Scilly SMP Review provides the basis for taking
forward the intent of management which is discussed and developed through Chapter 4 -
and summarised through the preferred policy choices set out in Chapter 5. The SMP
guidance states that the purpose of the Action Plan is to summarise the actions that are
required before the next review of the SMP. However in reality the Action Plan is looking
much further into the future in order to provide guidance on how the overall management
intentions for the next 100 years may be taken forward.

For Cornwall and the Isles of Scilly SMP the Action Plan is a critical element, because there
are various conditional policies for later epochs which need to be more firmly established in
the future based on monitoring and investigation. The Action Plan can set the framework for
an ongoing shoreline management process in the coming years, with the SMP3 in 5 to 10
years time as the next important milestone.

The Action Plan therefore attempts to capture all intended actions necessary, on a policy unit
basis, to deliver the objectives at a local level. It should also help to prioritise flood and
coastal risk management medium and long term planning budgets. A number of the actions
are representative of ongoing commitments across the SMP area (for example to South
West Regional Coastal Monitoring Programme).

There are also actions that are representative of wide-scale intent of management, for
example in relation to gaining a better understanding of the roles played by the various
harbours and breakwaters located around the coast in terms of coast protection and sea
defence. Additionally, gaining a better understanding of the influence of wave driven flooding
and damage around the coastline at particular locations (as opposed to the derivation of
flood risks from still water flooding) is identified as a key issue for this SMP coastline, and
one that makes it fairly unique within England and Wales.

At a local level, many of the actions relate to the monitoring of cliffs, dunes and beaches, in
order to provide ongoing surveillance on the actual nature of morphological change at
individual sites, where the preferred policies are based on the perceived pressure on the
frontage due to sea level rise, increased erosion rates and so forth. Linked into this type of
action, there are some discrete areas where it is felt that more intrusive studies such as
geotechnical investigations would provide valuable insight into the longer-term sustainability
of certain coastal settlements.

A number of the site specific intended actions have been identified for the priority locations
discussed in Section 4 above. Actions for all other locations are listed within the Action Plan
(Chapter 6) within the full SMP report document.

The CSG have approved the Action Plan based on the Preferred Plan. The Action Plan lists
the identified measures necessary to implement the intent of management identified by the

42

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Preferred Plan. It identifies partners and sources of funding as well as prioritising the actions
into Low, Medium and High priorities. Through signing up to the Action Plan, each CSG
partner is demonstrating a commitment of intent to undertaking each action, as priorities
allow and funding permits.

A wide range of sources of funding have been considered in drawing up the Action Plan,
which include Environment Agency Flood and Coastal Risk Management funding, Defra
Grant in Aid funding, Plymouth Coastal Observatory (monitoring), National Trust, English
Heritage, and landowners such as private developers, the Duchy of Cornwall and Wildlife
Trust. While the Action Plan does not commit these organisations to providing funding, it
does document the wide range of interests that could be involved with investing in the
sustainable management of the coastline. Furthermore the potential sources of funding
listed in the Action Plan are not exhaustive. All funding routes should be investigated further
as the Action Plan is implemented.

It is intended that the SMP Action Plan remain a ‘live’ document and it is intended that
updates to the Action Plan and details of completed or on-going studies and actions are
reported via the CISCAG website.

 Acknowledgements

The SMP Review has been completed on behalf of Cornwall and the Isles of Scilly Coastal
Advisory Group (CISCAG). Members of CISCAG formed the SMP Client Steering Group,
including representatives from the Local Authorities, Environment Agency, Natural England,
English Heritage and the National Trust, who have overseen and guided the production of
this plan. In addition, Elected Members Forums were established for Cornwall Council and
the Council of the Isles of Scilly and their help in successfully completing this SMP Review is
acknowledged.

CISCAG commissioned consultant engineers Royal Haskoning to prepare the SMP2 and
undertake the technical assessments. Coast and Country Projects Ltd were commissioned
by CISCAG to undertake project management of the work. Funding has been provided by
the Government through the Department of Food and Rural Affairs (Defra).

43

� � � � � � ���	 �
� �� � ��
�� � ���� �� � � � � ��� � �� � � � � � � � � ��� �� � �

Further information

The full SMP report
The final completed SMP Review document is available to view at the principal offices of
Cornwall Council and the offices of the Council of the Isles of Scilly on St Mary’s. It is also
available to view or download at www.ciscag.org.

Accessibility

If you would like this information in another
format or language please contact:

Cornwall Council
County Hall
Treyew Road
Truro TR1 3AY

Telephone: 0300 1234 100
Email: enquiries@cornwall.gov.uk

Contact details

www.ciscag.org

Cornwall Council: 0300 1234 100
Isles of Scilly Council: 01720 422537
Torridge District Council: 01237 428700
Environment Agency: 08708 506 506
Natural England: 0300 060 2544

Photo credits:

J. Hurd
J. Dunstan
I. Wright
J. Ridgewell

This document is printed
on recycled paper

