

Hayling Island Coastal Management Strategy 2120:
Opportunities and Aspirations Stakeholder Workshop
Session 2 – Hayling Island Harbour Coasts

Welcome

Aim of the session

- **To understand your aspirations and opportunities for Hayling's harbour frontages**
- **To enable honest and open discussion between all organisations**
- **To gather information to directly feed into the development of the Strategy**

Running order

1. **Strategy Recap** Adam
2. **What's here and what's the risk?** Sam
3. **Survey results** Emma
4. **Comfort break** All
5. **Aspirations and opportunities discussion** All
6. **Wrap up** Mark

Hayling Island Coastal Management Strategy 2120

Preparing for a resilient future

HICMS - How did we get here?

- **2010 - North Solent Shoreline Management Plan approved by the Environment Agency & adopted by HBC**
 - Action Plan recommended the need for a Coastal Strategy for Hayling Island
- **2019 - Hayling Island Funding and Implementation Strategy [HIFIS] completed**
 - Recommended to progress to a full strategy for the island
- **2020 - Hayling Island Coastal Management Strategy [HICMS] began.**

KEY

HTL - Hold the line

NAI - No active intervention

* - There is currently no public funding available for continued maintenance of defences by private owners

HICMS 2120 - Why are we developing a strategy?

“Climate change is making the UK warmer and wetter, and we will be visited by extreme weather more frequently in the future. So we need to shift gears, to ensure we adapt and become more resilient.”

(George Eustice, the secretary of State for the Environment, Food and Rural Affairs)

- Up to **1.15m Sea Level Rise by 2100**
- **Significant impacts** to the existing way of life on Hayling Island
- **Present day:** > **950** properties are at risk of flooding (undefended)
- **100 years:** > **2,450** properties at flood risk, > **530** at risk from coastal erosion.

“Adapt, enhance & improve for future generations”

“No one knows this Island like its residents”

The Coastal Management Strategy for Hayling Island...

AIM....

“To produce a sustainable cohesive strategy for managing flood and coastal erosion risk for Hayling Island for the next 100 years.”

The Strategy will NOT...

- Include physical works as part of the strategy or guarantee funding
- likely recommend defences around the entirety of the island
- focus on areas in isolation.

The Strategy will...

- ✓ outline a short term programme of works
- ✓ outline a long term action plan
- ✓ respond to future coastal change.

What approaches do we consider?

Accepting the tide

Keeping out the tide

Working with the tide

Adapting to the tide

What approaches do we consider?

Accepting the tide

Allowing the coast to evolve naturally, no active management

What approaches do we consider?

Keeping out the tide

Controlling natural processes with hard defences

What approaches do we consider?

Working with the tide

Working with natural processes and reinstating natural defences

What approaches do we consider?

Adapting to the tide

Adapting to a changing environment

HICMS 2120 – How long will the strategy take?

Where are we now?

Summer 2020

Spring 2022

Hayling Island's Harbour Coasts

Where?

What's here?

Community

What's here?

Environment & heritage

What's here?

Recreation & leisure

The image shows an aerial map of Hayling Island, England, with various recreational and leisure activities highlighted. A blue line traces a path along the coast, connecting several circular photo callouts. The callouts include: a wetland area, a marina with many boats, a swimming pool with slides, a beach with a grassy dune, a marina with boats, a golf course, a marina with boats, a pier, and a residential area. The map also features several icons: a sailboat, a parking 'P' sign, a golf club, a tennis racket, a beach chair, a bed, a scuba diver, a couple, and a sailboat. The text 'Hayling Billy' is written vertically along the coast. The map includes labels for 'Langstone', 'Stoke', 'Hayling Island', 'South Hayling', 'East Hayling', 'Sea Front', 'Ferry Rd', 'Hayling Golf Club', and 'Beachlands Golf Course'. The Google logo is visible at the bottom center.

What's at risk now & into the future?

Survey Results

What you said – Questionnaire summary

- 293 respondents
- 72% of respondents were residents

95% of respondents believe there is a need to reduce flood and erosion risk

Top 5 most important things when using Hayling's coastline:

- Access to the sea/shore 14%
- Natural open spaces 12%
- Sea views 12%
- Walking / running 12%
- Wildlife / natural habitats 11%

“I enjoy using the beach and don't want to lose it”

“Access to all and a shared space which all can enjoy.”

“Love natural approach especially at Sandy Point”

“What management?”

Flooding experiences

35% of respondents have been affected by coastal flooding / erosion on the island.

“Have witnessed flooding from the sea and from land drainage blocking the rd for several hours”

“Live in Northney, regular flooding so the village cannot be entered from either end”

“Severe erosion on the Hayling Billy Trail. Repair work was temporary and a reoccurrence is inevitable without further action”

What are your issues and concerns

With regards to coastal flood and erosion risk on Hayling Island, what issues concern you the most and why? (Please tick all that apply)

Top 5 relating to the harbours:

- Access on and off Hayling Island 17%
- Loss on environmental habitats 16%
- Erosion along the Bill Trail 16%
- Flood risk at Northney 10%
- Other 1%

“Lack of overall awareness and preparedness for sea level rises - community and policy-wise”

“Where are all the people impacted going to go?”

“Flood risk to our properties and site at Ferry Road”

“Untreated sewage often dumped into sea”

“Impacts on Langstone Harbour/Kench/Sinah Warren and North Shore”

“Local businesses make the local economy which make the local community”

If funding was unconstrained, what improvements would you like to see around the Hayling Island coast?
(Please select all that apply)

Top 5

- Improved flood and erosion defences 26%
- Improved footpaths 15%
- Environmental enhancements 15%
- Improved cycle paths 14%
- Improved access to the water 11%

“Make HAYLING beach more appealing to visitors”

“Less coastal footpaths that erode dunes”

“More cafe / pub areas with a sea view, for all year round enjoyment”

“A stop on building of new houses on the island”

“Proper specific provision for overnight motorhome accommodation”

“It is important to protect the natural environment for both people and wildlife and to try and live in harmony with it.”

Break and Discussion

Why?

We want to

.....Listen to you

.....Understand your ideas, aspirations and opportunities

.....Use the information gathered to explore potential management approaches

How will this work?

PC or Laptop.....

Chat

Unmute

Leave

Meeting chat

Today

Box, Samantha renamed the meeting to TEST.

12:23 Meeting started

12:23 Test

12:24 Meeting ended: 1m 23s

Waiting for others to join...

Type a new message

Type message

How will this work?

Mobile....

Aspirations

Imagine there were no financial limitations, what would be your long-term vision and aspirations for this frontage

Opportunities.....

What other opportunities are there?

How will your input feed into the strategy?

Thank you for participating.

Any further questions, please email: coastal.team@havant.gov.uk

Webpage: coastalpartners.org.uk