Information Sheet on Ramsar Wetlands (RIS)

Categories approved by Recommendation 4.7 (1990), as amended by Resolution VIII.13 of the 8th Conference of the Contracting Parties (2002) and Resolutions IX.1 Annex B, IX.6, IX.21 and IX. 22 of the 9th Conference of the Contracting Parties (2005).

Notes 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. Further information and guidance in support of Ramsar site designations are provided in the *Strategic Framework for the future development of the List of Wetlands of International Importance* (Ramsar Wise Use Handbook 7, 2nd edition, as amended by COP9 Resolution IX.1 Annex B). A 3rd edition of the Handbook, incorporating these amendments, is in preparation and will be available in 2006.
- 3. Once completed, the RIS (and accompanying map(s)) should be submitted to the Ramsar Secretariat. Compilers should provide an electronic (MS Word) copy of the RIS and, where possible, digital copies of all 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)17	733 – 555 948	
	Email: <u>RIS@JNCC.gov.uk</u>		
2.	Date this sheet was completed/updated:		
	Designated: 04 October 1996		
3.	Country:		
	UK (England)		
4.	Name of the Ramsar site:		
4.			
	Morecambe Bay		
5.	Designation of new Ramsar site or update of existing	a cita:	
٠.	Designation of new Ramsar Site of aparate of existing	S Site.	
	DIG. 6 VI I I I C	•.	
Thi	s RIS is for: Updated information on an existing Rams	ar site	
	Ear DIC undates and abances to the site since its d	esignation or earlier	undate:
6.	For RIS updates only, changes to the site since its d	coignation of carner	upuaic.

Ramsar Information Sheet: UK11045 Page 1 of 11 Morecambe Bay

b) Describe briefly any major changes to the ecological character of the Ramsar site, including

** Important note: If the boundary and/or area of the designated site is being restricted/reduced, the Contracting Party should have followed the procedures established by the Conference of the Parties in the Annex to COP9 Resolution IX.6 and

provided a report in line with paragraph 28 of that Annex, prior to the submission of an updated RIS.

in the application of the Criteria, since the previous RIS for the site:

7. Map of site included:

Refer to Annex III of the *Explanatory Notes and Guidelines*, for detailed guidance on provision of suitable maps, including digital maps.

- a) A map of the site, with clearly delineated boundaries, is included as:
 - i) hard copy (required for inclusion of site in the Ramsar List): yes \checkmark -or- no \square ;
 - ii) an electronic format (e.g. a JPEG or ArcView image) Yes
 - iii) a GIS file providing geo-referenced site boundary vectors and attribute tables $yes \checkmark$ -or- $no \Box$;

b) Describe briefly the type of boundary delineation applied:

e.g. the boundary is the same as an existing protected area (nature reserve, national park etc.), or follows a catchment boundary, or follows a geopolitical boundary such as a local government jurisdiction, follows physical boundaries such as roads, follows the shoreline of a waterbody, etc.

The site boundary is the same as, or falls within, an existing protected area.

For precise boundary details, please refer to paper map provided at designation

8. Geographical coordinates (latitude/longitude):

54 07 19 N

02 57 21 W

9. 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: Morecambe

Morecambe Bay is located within the counties of Cumbria and Lancashire in north-west England

Administrative region: Cumbria; Lancashire

10. Elevation (average and/or max. & min.) (metres): 11. Area (hectares): 37404.6

Min. -3 Max. 8 Mean 0

12. General overview of the site:

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

Morecambe Bay lies between the coasts of South Cumbria and Lancashire, and represents the largest continuous intertidal area in Britain. Morecambe Bay comprises the estuaries of five rivers and the accretion of mudflats behind Walney Island. The area is of intertidal mud and sandflats, with associated saltmarshes, shingle beaches and other coastal habitats. It is a component in the chain of west coast estuaries of outstanding importance for passage and overwintering waterfowl (supporting the third-largest number of wintering waterfowl in Britain), and breeding waterfowl, gulls and terns.

13. 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).

4, 5, 6

14. Justification for the application of each Criterion listed in 13 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 4

The site is a staging area for migratory waterfowl including internationally important numbers of passage ringed plover *Charadrius hiaticula*.

Ramsar criterion 5

Assemblages of international importance:

Species with peak counts in winter:

223709 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 regularly supported during the breeding season:

Lesser black-backed gull, Larus fuscus graellsii, W Europe/Mediterranean/W Africa

Herring gull, Larus argentatus argentatus, NW Europe and Iceland/W Europe)

Sandwich tern, *Sterna*(*Thalasseus*) sandvicensis sandvicensis, W
Europe

19666 apparently occupied nests, representing an average of 13.3% of the breeding population (Seabird 2000 Census)

10431 apparently occupied nests, representing an average of 2.8% of the breeding population (Seabird 2000 Census)

290 pairs, representing an average of 2.8% of the GB population (5 year mean for 1992 to 1996)

Species with peak counts in spring/autumn:

Great cormorant, *Phalacrocorax carbo carbo*, NW Europe

Common shelduck , *Tadorna tadorna*, NW Europe

Northern pintail, Anas acuta, NW Europe

Common eider , Somateria mollissima mollissima, NW Europe

Eurasian oystercatcher , $Haematopus \ ostralegus$ ostralegus, Europe & NW Africa -wintering

Ringed plover, *Charadrius hiaticula*, Europe/Northwest Africa

Grey plover , *Pluvialis squatarola*, E Atlantic/W Africa -wintering

Eurasian curlew, Numenius arquata arquata, N.

Sanderling, Calidris alba, Eastern Atlantic

a. arquata Europe

(breeding)

967 individuals, representing an average of 4.2% of the GB population (5 year peak mean 1998/9-2002/3)

7032 individuals, representing an average of 2.3% of the population (5 year peak mean 1998/9-2002/3)

3743 individuals, representing an average of 6.2% of the population (5 year peak mean 1998/9-2002/3)

5657 individuals, representing an average of 7.7% of the GB population (5 year peak mean 1998/9-2002/3)

66577 individuals, representing an average of 6.5% of the population (5 year peak mean 1998/9-2002/3)

1041 individuals, representing an average of 1.4% of the population (5 year peak mean 1998/9-2002/3)

1655 individuals, representing an average of 3.1% of the GB population (5 year peak mean 1998/9-2002/3)

703 individuals, representing an average of 3.4% of the GB population (5 year peak mean 1998/9-2002/3 - spring peak)

20018 individuals, representing an average of 4.7% of the population (5 year peak mean 1998/9-2002/3)

Common redshank, Tringa totanus totanus,

8816 individuals, representing an average of 3.5% of the population (5 year peak mean 1998/9-2002/3)

Ruddy turnstone, *Arenaria interpres interpres*, NE Canada, Greenland/W Europe & NW Africa

1371 individuals, representing an average of 1.4% of the population (5 year peak mean 1998/9-2002/3)

Lesser black-backed gull, Larus fuscus graellsii,

40393 individuals, representing an average of 7.6% of the population (5 year peak mean 1998/9-2002/3)

Species with peak counts in winter:

Great crested grebe, *Podiceps cristatus cristatus*, NW Europe

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

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

3665 individuals, representing an average of 1.5% of the population (5 year peak mean 1998/9-2002/3)

Eurasian wigeon, Anas penelope, NW Europe

6133 individuals, representing an average of 1.5% of the GB population (5 year peak mean 1998/9-2002/3)

Common goldeneye, *Bucephala clangula clangula*, NW & C Europe

285 individuals, representing an average of 1.1% of the GB population (5 year peak mean 1998/9-2002/3)

Red-breasted merganser , Mergus serrator, NW & C Europe

327 individuals, representing an average of 3.3% of the GB population (5 year peak mean 1998/9-2002/3)

European golden plover, *Pluvialis apricaria apricaria*, P. a. altifrons Iceland & Faroes/E Atlantic

4073 individuals, representing an average of 1.6% of the GB population (5 year peak mean 1998/9-2002/3)

Northern lapwing, *Vanellus vanellus*, Europe - breeding

16492 individuals, representing an average of 1% of the GB population (5 year peak mean 1998/9-2002/3)

Red knot , $\it Calidris\ canutus\ islandica, W\ \&\ Southern\ Africa$

66335 individuals, representing an average of 14.7% of the population (5 year peak mean 1998/9-2002/3)

(wintering)

26416 individuals, representing an average of 1.9% of the population (5 year peak mean 1998/9-2002/3)

Dunlin, *Calidris alpina alpina*, W Siberia/W Europe

4579 individuals, representing an average of 3.8% of the population (5 year peak mean 1998/9-2002/3)

Bar-tailed godwit, Limosa lapponica lapponica, W Palearctic

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.

See Sections 21/22 for details of noteworthy species

Details of bird species occuring at levels of National importance are given in Section 22

15. 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

16. 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	biogenic reef, boulder, clay, cobble, gravel, limestone, mud,		
	neutral, pebble, sand, sandstone, sedimentary, shingle		
Geomorphology and landscape	coastal, enclosed coast (including embayment), estuary,		
	floodplain, intertidal sediments (including		
	sandflat/mudflat), island, lagoon, lowland, open coast		
	(including bay), pools,		
	shingle bar, subtidal rock (including rocky reefs), subtidal		
	sediments (including sandbank/mudbank)		
Nutrient status	mesotrophic		
рН	circumneutral		
Salinity	saline / euhaline		
Soil	mainly mineral		
Water permanence	usually permanent		
Summary of main climatic features	Annual averages (Blackpool, 1971–2000)		
	(www.metoffice.com/climate/uk/averages/19712000/sites		
	/blackpool.html)		
	Max. daily temperature: 12.9° C		
	Min. daily temperature: 6.4° C		
	Days of air frost: 40.3		
	Rainfall: 871.3 mm		
	Hrs. of sunshine: 1540.3		

General description of the Physical Features:

Morecambe Bay is one of the largest estuarine systems in the UK and is fed by five main river channels (the Leven, Kent, Keer, Lune and Wyre) which drain through the intertidal flats of sand and mud. Mussel *Mytilus edulis* beds and banks of shingle are present, and locally there are stony outcrops. The whole system is dynamic, with shifting channels and phases of erosion and accretion affecting the estuarine deposits and surrounding saltmarshes.

17. 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).

Morecambe Bay is one of the largest estuarine systems in the UK and is fed by five main river channels (the Leven, Kent, Keer, Lune and Wyre) which drain through the intertidal flats of sand and mud. Mussel *Mytilus edulis* beds and banks of shingle are present, and locally there are stony outcrops. The whole system is dynamic, with shifting channels and phases of erosion and accretion affecting the estuarine deposits and surrounding saltmarshes.

18. Hydrological values:

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

Shoreline stabilisation and dissipation of erosive forces, Sediment trapping, Flood water storage / desynchronisation of flood peaks

19. Wetland types:

Human-made wetland, Marine/coastal wetland

Code	Name	% Area
G	Tidal flats	77.7
F	Estuarine waters	13
Н	Salt marshes	8.4
В	Marine beds (e.g. sea grass beds)	0.4
Е	Sand / shingle shores (including dune systems)	0.3
6	Reservoirs / barrages / dams	0.2

20. General ecological features:

Provide further description, as appropriate, of the main habitats, vegetation types, plant and animal communities present in the Ramsar site, and the ecosystem services of the site and the benefits derived from them.

The main habitat types of the Morecambe Bay Ramsar site are: Intertidal mudflats and sandflats, saltmarsh, shingle, rocky scars, sand dunes.

A large shallow estuary, with extensive intertidal mudflats, saltmarshes, subtidal sediments and rocky shorelines.

There are small areas of eelgrass *Zostera* beds and vegetated shingle. There is also the presence of the honeycomb worm *Sabellaria alveolata*.

The saltmarshes are traditionally heavily grazed and provide important wildfowl habitat.

Ecosystem services

21. 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.*

None reported

22. 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:

Black-headed gull, Larus ridibundus, N & C Europe 1620 apparently occupied nests, representing an average of 1.2% of the GB population (Seabird 2000 Census)

Species with peak counts in spring/autumn:

Ruff, Philomachus pugnax, Europe/W Africa

33 individuals, representing an average of 4.7% of the GB population (5 year peak mean 1998/9-2002/3)

Information Sheet on Ramsar Wetlands (RIS), page 7

Whimbrel, Numenius phaeopus,

Europe/Western Africa

226 individuals, representing an average of 7.5% of the GB population (5 year peak mean 1998/9-

2002/3 - spring peak)

Spotted redshank, Tringa erythropus, Europe/W

Africa

8 individuals, representing an average of 5.8% of the GB population (5 year peak mean 1998/9-2002/3)

Common greenshank, Tringa nebularia,

Europe/W Africa

79 individuals, representing an average of 13.2% of the GB population (5 year peak mean 1998/9-2002/3)

Black-headed gull, Larus ridibundus, N & C

Europe

19907 individuals, representing an average of 1.1% of the GB population (5 year peak mean 1998/9-2002/3)

Species with peak counts in winter:

Eurasian teal, Anas crecca, NW Europe

2363 individuals, representing an average of 1.2% of the GB population (5 year peak mean 1998/9-2002/3)

Black-tailed godwit, Limosa limosa islandica, Iceland/W Europe

218 individuals, representing an average of 1.4% of the GB population (5 year peak mean 1998/9-

2002/3)

Species Information

None reported

23. Social and cultural values:

Describe if the site has any general social and/or 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

Aquatic vegetation (e.g. reeds, willows, seaweed)

Archaeological/historical site

Environmental education/interpretation

Fisheries production

Livestock grazing

Non-consumptive recreation

Scientific research

Sport fishing

Sport hunting

Subsistence fishing

Tourism

Traditional cultural

Transportation/navigation

b) Is the site considered of international importance for holding, in addition to relevant ecological values, examples of significant cultural values, whether material or non-material, linked to its origin, conservation and/or ecological functioning? No

If Yes, describe this importance under one or more of the following categories:

- i) sites which provide a model of wetland wise use, demonstrating the application of traditional knowledge and methods of management and use that maintain the ecological character of the wetland:
- sites which have exceptional cultural traditions or records of former civilizations that have ii) influenced the ecological character of the wetland:

- sites where the ecological character of the wetland depends on the interaction with local communities or indigenous peoples:
- iv) sites where relevant non-material values such as sacred sites are present and their existence is strongly linked with the maintenance of the ecological character of the wetland:

24. Land tenure/ownership:

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

25. Current land (including water) use:

Activity	On-site	Off-site
Nature conservation	+	+
Tourism	+	+
Recreation	+	+
Current scientific research	+	+
Collection of non-timber natural	+	
products: commercial		
Commercial forestry		+
Fishing: commercial	+	+
Fishing: recreational/sport	+	
Fishing: subsistence	+	
Marine/saltwater aquaculture	+	
Gathering of shellfish	+	
Shell collection	+	
Bait collection	+	
Arable agriculture (unspecified)		+
Shifting arable agriculture		+
Permanent arable agriculture		+
Grazing (unspecified)	+	+
Permanent pastoral agriculture	+	+
Hunting: recreational/sport	+	+
Industrial water supply	+	
Industry	+	+
Sewage treatment/disposal	+	+
Harbour/port	+	+
Flood control	+	+
Mineral exploration (excl.		+
hydrocarbons)		
Oil/gas exploration		+
Oil/gas production		+
Transport route	+	+
Domestic water supply		+
Urban development		+
Non-urbanised settlements		+

26. Factors (past, present or potential) 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	on]	lv.

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

27. 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)		
National Nature Reserve (NNR)	+	+
Special Protection Area (SPA)	+	
Land owned by a non-governmental organisation	+	+
for nature conservation		
Site management statement/plan implemented	+	
Area of Outstanding National Beauty (AONB)	+	+
Special Area of Conservation (SAC)	+	

b) Describe any other current management practices:

The management of Ramsar sites in the UK is determined by either a formal management plan or through other management planning processes, and is overseen by the relevant statutory conservation agency. Details of the precise management practises are given in these documents.

28. Conservation measures proposed but not yet implemented:

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

No information available

29. Current scientific research and facilities:

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

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.

Habitat.

Baseline habitat review/survey being completed by English Nature for European Marine Site Management Scheme.

30. Current communications, education and public awareness (CEPA) activities related to or benefiting the site:

e.g. visitor centre, observation hides and nature trails, information booklets, facilities for school visits, etc.

None reported

31. Current recreation and tourism:

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

Activities

Angling, wildfowling, bait collection, walking, watersports (including sailing, windsurfing) and birdwatching.

Facilities provided.

There are interpretative facilities at South Walney, Foulney and Leighton Moss reserves, and in the nearby town of Morecambe.

Seasonality.

Wildfowling occurs from 1 September to 20 February.

32. Jurisdiction:

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

Head, Natura 2000 and Ramsar Team, Department for Environment, Food and Rural Affairs, European Wildlife Division, Zone 1/07, Temple Quay House, 2 The Square, Temple Quay, Bristol, BS1 6EB

33. 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.

Site Designations Manager, English Nature, Sites and Surveillance Team, Northminster House, Northminster Road, Peterborough, PE1 1UA, UK

34. Bibliographical references:

Scientific/technical references only. If biogeographic regionalisation scheme applied (see 15 above), list full reference citation for the scheme.

Site-relevant references

Anon. (1996) Morecambe Bay strategy. Morecambe Bay Project, Kendal

Barne, JH, Robson, CF, Kaznowska, SS, Doody, JP & Davidson, NC (eds.) (1996) *Coasts and seas of the United Kingdom. Region 13. Northern Irish Sea: Colwyn Bay to Stranraer, including the Isle of Man.* Joint Nature Conservation Committee, Peterborough. (Coastal Directories Series.)

Buck, AL (ed.) (1993) An inventory of UK estuaries. Volume 3. North-west Britain. Joint Nature Conservation Committee, Peterborough

Burd, F (1989) *The saltmarsh survey of Great Britain. An inventory of British saltmarshes.* Nature Conservancy Council, Peterborough (Research & Survey in Nature Conservation, No. 17)

Corlett, J & others (1972) The ecology of Morecambe Bay. Journal of Applied Ecology, 9, 153-234

- Covey, R (1998) Marine Nature Conservation Review Sector 11. Liverpool Bay and the Solway Firth: area summaries. Joint Nature Conservation Committee, Peterborough (Coasts and seas of the United Kingdom, MNCR series)
- 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
- Davison, D (n.d.) Morecambe Bay. The secrets of the sands. Morecambe Bay Project, Kendal?
- Dean, T (1990) The natural history of Walney Island. Faust, Burnley
- Gray, LC (1980) Environmental bibliography of north-west England (vice-counties 59, 60, 69 and 70) 1850–1979. University of Lancaster Library, Lancaster (Library Occasional Paper, No. 10)
- May, VJ & Hansom, JD (eds.) (2003) Coastal geomorphology of Great Britain. Joint Nature Conservation Committee, Peterborough (Geological Conservation Review Series, No. 28)
- McLeod, CR, Yeo, M, Brown, AE, Burn, AJ, Hopkins, JJ & Way, SF (eds.) (2004) *The Habitats Directive: selection of Special Areas of Conservation in the UK*. 2nd edn. Joint Nature Conservation Committee, Peterborough. www.jncc.gov.uk/SACselection
- Mills, DJL (1998) Chapter 11. Liverpool Bay to the Solway (Rhôs-on-Sea to the Mull of Galloway) (MNCR Sector 11). In: Benthic marine ecosystems of Great Britain and the north-east Atlantic, ed. by K. Hiscock, 315-338. Joint Nature Conservation Committee, Peterborough. (Coasts and Seas of the United Kingdom. MNCR series)
- 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
- Parkes, K (1976) Walney. In: Bird observatories in Britain and Ireland, ed. by R. Durman, 251-259. Poyser, London
- 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.)
- Robinson, NA & Pringle, AW (eds.) (1987) *Morecambe Bay: an appraisal of present knowledge*. Centre for North West Regional Studies/ Morecambe Bay Study Group, Lancaster
- Sotheran, I & Walton, R (1997) Broadscale mapping of Morecambe Bay. English Nature Research Reports, No. 232
- 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
- Taylor, PM & Parker, JG (eds.) (1993) The coast of north Wales & north west England. An environmental appraisal. Hamilton Oil Company Ltd., London
- Weighell, AJ, Donnelly, AP & Calder, K (eds.) (2000) *Directory of the Celtic coasts and seas*. Joint Nature Conservation Committee, Peterborough
- Wilson, J (1973) Wader populations of Morecambe Bay, Lancashire. Bird Study, 20, 9-23
- Wilson, J (n.d. [~1989]) Leighton Moss and Morecambe Bay Reserve. The first twenty-five years 1964–1988. Royal Society for the Protection of Birds

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

Ramsar Information Sheet: UK11045 Page 11 of 11 Morecambe Bay