

MCZ Native Oyster Project

Native oyster populations were once extensive and supported a huge industry.

In 1850s & 1860's phenomenal spat falls lead to a huge increase in landings.

Dr. James Murie in his report to the KESFC in 1903 reports:-

In 1870 a rather nice bed was found (near the Queens channel – off the Kent coast) but the news no sooner spread than 75 smacks from all quarters flocked thither and presto left the ground bare”.

Demand increased with improved transport, but supply could not meet demand, and so oysters were bought in from USA, Portugal and France to meet demand.

MAFF REPORT - *Of the 22.9 million oysters landed in 1914, 89% were from the east coast, mainly from Essex and Kent ports. (= 2,250 tonnes)*

Current Day Oyster Industry within the MCZ

9 full time vessels oyster dredging + up to 20 additional vessels on occasions

Due to overfishing, very cold winters in 1945 and 1963 and disease - stocks are now at an all time low.

- Most oyster fishing activity is now on private grounds where the largest stocks of native oysters are maintained.
- Catches of native oysters on public grounds have declined further.
- Fishery for non- native wild *C. gigas* oysters has increased

Essex Native Oyster Restoration Initiative

Kent and Essex IFCA has responsibilities to further the aims of the MCZ designation.

Stakeholder workshops were held at West Mersea in 2013 and 2014 to consider the need for native oyster restoration and what additional actions could be taken to assist recovery.

Essex – Native Oyster Restoration Initiative (Essex – NORI).

A smaller working group now meets every 3 months to consider further work and make recommendations to KEIFCA .

The working group now includes:

Blackwater Oysterman's Association
Kent and Essex IFCA
Crouch and Roach Oyster Fishermen
Zoological Society London

Essex Wildlife Trust
Natural England
Cambridge University
Blue Marine Foundation

Activity Location – Private Fisheries

Private Fisheries
The Colne and Maldon Fisheries
are created under ancient charters

Tollesbury and Mersea Several
Order was created under the 1967
Shellfish act in 1999 and expires in
2019

Also small private beds - Mersea

Much of the Crouch is owned by CHA
Also some private beds
River Roach Several Order held by
KEIFCA until 2023

August 2014 KEIFCA Oyster Survey

Oyster Survey of Public Grounds - Live Native Oysters

Live Native oysters

Native oyster
spat on slipper
limpet shell

Empty Native Oyster shells

Slipper Limpets (*Crepidula Fornicata*)

Chart showing presence
on public grounds

Current byelaw restrictions

- Current byelaws restrict dredge size to aggregate width of 4 metres within whole district
- Native Oyster Minimum landing size = 70mm (whole district)
- All public grounds within the MCZ are now closed to harvesting native oysters

Requirements for restoration

Recovery will difficult to achieve and will take at least 5 years and in reality could take at least 25 years.

Following spawning, the oyster larvae need a clean surface (preferably empty shells known as cultch) on which to settle and grow but within our muddy estuaries this is difficult to achieve.

Concluded that positive human intervention is required

Historically oyster beds were maintained by: -

- Maintaining an adult spawning population
- Cleaning silt from the cultch by harrowing
- laying new cultch

Tollesbury and Mersea private fishery -these traditional methods have achieved a significant stock recovery.

Restoration work

Surveys have shown low population numbers and a shortage of small oysters
Best beds at below one oyster /m² and many at less than one oyster /20 m²

AUGUST 2014 MCZ OYSTER SURVEY

Restoration work

Close working with the local oyster industry continues.

KEIFCA have prohibited the harvesting of native oysters from the public grounds.

Surveys of stocks are being undertaken annually.

Harrowing on a voluntary basis.

KEIFCA is funding trials on cleaning grounds by chain harrowing this year – control sites, side scan sonar, grab sampling & camera,

A grant application is being made by Essex –NORI to trial laying of cockle shells as cultch to gather evidence of the advantages of this method.

Future management – next stages

MCZ Conservation advice is to be provided by Natural England.

- Oyster stock objectives - What is recover?
- Time scale
- Objectives to include the revival of a sustainable commercial fishery

PhD project due to commence this autumn – Essex University

Assess trial projects and move forward

Assess impacts on EMS features

Seek outside funding for further work