
1

2

Contents

Foreword……………………………………………………………………………………………..3

What is a Biosphere Reserve………………………………………………….………………….4

About North Devon Biosphere Reserve………………………………………………….………5

About the previous strategy and this strategy…………………………………………………..7

The Summary of State of the Biosphere Reserve Report…………...….……..…..…………..9

A Vision of the Biosphere Reserve in 2030……….…………………………………………….10

The Strategy …………………………………….…………………………………………………12

Environment………………………………….…………………………………………………….15

Social………………………………………………………………………………………………..17

Economy…………………………………….….…………………………………………………..19

Knowledge Generation………………………….……………….………………….…………….22

Governance…………………………………………………………………………………………24

Risk Management for the strategy ..……………………………………………………………..25

3

Foreword by Chairman

Our Biosphere is here to inspire a positive future by connecting

people and nature today. It sounds very dramatic but it is true!

North Devon Biosphere is a very special region. You only have

to cross the watershed into the river catchment to see it and feel

it. It’s not just the wildlife but the landscape, the culture and the

people that live there that make the area worthy of the UNESCO

designation.

Since we led the way as the UK’s first UNESCO World Biosphere Reserve in 2002, there

have been 4 more sites in the UK that have used our model and emulate our success. North

Devon Biosphere remains a leader in the UK on ecosystem scale approaches to caring for

an area.

Particularly over the last 6 years the Biosphere Partnership has been successfully

implementing projects that have cleaned up our water, supported our tourism, farming,

fishing and forestry industries and supported the schools universities and colleges. It has

helped thousands of people take great enjoyment in the countryside and generally

contributed to the well-being of the people in northern Devon. It has literally brought millions

of pounds into the area.

The Biosphere designation is unique in bringing disparate sectors together to collaborate to

make north Devon a world class area to live in and to visit and keeping it a special place; a

place to be proud of.

This strategy uses the fact that Nature provides for this area a whole set of benefits that we

can use wisely to give us that secure our future; it addresses the challenges such as climate

change, food security and energy security choices, the structure of our economy and how

we can benefit as a society. It places a large emphasis on working with the local community

to inspire and deliver the future they want.

I am sure that you share these aspirations and we would like to hear from you to see how

this can be achieved together.

Professor Michael Winter OBE

4

What is a Biosphere Reserve?

Biosphere Reserves are 'living laboratories' for testing and demonstrating sustainable

development on a sub-regional scale. They have 3 primary functions:

 Conservation

 Sustainable Development

 Knowledge generation and sharing

The Biosphere Reserve designation provides North Devon an opportunity to showcase

innovation in how to live sustainably and develop within a world class environment. This

designation is modern and unlike any other because:

 It operates at an ecosystem scale – taking in the whole of the catchments of the

Rivers Taw and Torridge and the offshore marine areas stretching out to Lundy and

beyond

 It includes places where people live and work, and is therefore where all of the

different facets of sustainable development can be brought together to develop a thriving

economy, to have a good quality of life in a high quality environment

 It is where we can test and demonstrate innovative approaches to caring for and

developing our best assets: wildlife, landscapes, culture and people

Biosphere Reserves consist of 3 concentric zones with complementary roles:

 A Core Area(s) managed to conserve a habitat/site of international importance

 A Buffer Zone(s) surrounding and supporting the Core Area that includes adjoining

areas with supporting designations

 A Transition Area surrounding the Buffer Zone covering the ‘inter-connected’

ecosystem area as a whole

Biosphere Reserves are areas of world-class natural value, designated by UNESCO

(the United Nations Educational and Scientific and Cultural Organization). They

demonstrate the best examples of people working in harmony with nature for the

benefit of all and in doing so they show how we all have responsibility for our natural

environment. Biosphere Reserves are uniquely modern designations, certainly not

nature reserves, but test-beds for sustainable development within areas of high

environmental quality.

5

Why is North Devon a Biosphere Reserve?

There are 621 Biosphere Reserves in the world, and ours is the first of only 5 in the
UK. North Devon is special and that is why the United Nations has given it this
tremendously prestigious designation.

Some of the special features of North Devon are:
Diverse wildlife and landscapes

 One of the best dune systems in the

northern hemisphere owned by the

Christie family for 350 years

 A marine biodiversity to warrant the

UK first Marine Nature Reserve

around Lundy and a Voluntary

Marine Conservation Area

 Endemic and rare species such as

Lundy cabbage, water germander,

sand bowl amber snail, golden hair

lichen

 Iconic Species such as the

European Otter and Atlantic Salmon,

greater sea stock, marsh fritillary

and dormouse

 Flagship marine species such as

common dolphins and porpoises,

grey seals, basking sharks,

porbeagle sharks and pink sea fans

 Characteristic landscapes

such as Culm grasslands,

Devon hedgerows, and the

estuary basin

 The dramatic coastal

landscapes of the North Devon

Coast Areas of Outstanding

Natural Beauty, Dartmoor and

Exmoor National Parks

 Special western oak

woodlands with a plethora of

pollution-sensitive lichens

 Coastal grazing marshes and

biodiversity-rich flood plains

 Important blanket bogs of

Exmoor and Dartmoor

 High level of tranquillity and

nocturnal darkness in the area

There are 621 Biosphere Reserves in the world, and ours is the first of only 5 in the UK. North
Devon is special and that is why the United Nations has given it this tremendously prestigious
designation.

6

Cultural richness

 Neolithic settlements

 Saxon, Celtic and Viking

overlays of settlement

 A strong maritime heritage

 Strong links with the land and

traditional farming

 Thriving cultural communities

with festivals that celebrate the

area’s environmental richness

Diverse economy

 Traditional farming and land

management, and associated

services

 Tourism and increasing

sustainable tourism based on

outdoor activity such as surfing,

sailing, walking and cycling

 Locally significant fishing

industry

 A strong manufacturing sector

accounting for just under 20% of

GDP

 Industries located here because of

low pollution, such as

pharmaceutical, medical filters and

Electromagnetic testing.

A culture of innovation and learning

 Lundy was the first MCZ and No

Take Zone

 The Tarka Trail and SW Coastal

Path

 Experimentation with habitat

management and creation on

Braunton Burrows and in the

estuarine areas for new

saltmarshes and recreating Culm

Grassland

 Piloting Biodiversity Offsetting

 Applying ecosystem approach into

Land-use planning

 One of England’s 12 Nature

Improvement Areas

 North Wyke as part of

Rothamstead Research is based

in the area, Exeter and Plymouth

Universities invest in the area

also.

7

The previous strategy

The strategy delivered a broad and deep range of actions across the sustainable

development sector. These include;

 Successful habitat recreation

programmes in the Nature

Improvement Area

 Taw River improvement project

 Improvements gained through 5 years

of catchment Sensitive farming

 Far-reaching education programmes

 Engaging the community through art

projects

 Progress in designating Marine

Conservation Zones

 Influencing land-use planning

 Significant progress in adapting and

mitigating climate change

 Supporting the local economy with

accreditation charters

 Marketing with other UNESCO sites in the south west

Our last strategy which ran from 2008 to the end of 2013 had 8 strategic aims and 42

actions. Many of the targets in this strategy were achieved largely through the work of the

partnership coming together and collaborating in their development and execution.

8

About this strategy

The new 10 year strategy is produced by

the North Devon Biosphere Reserve’s

Partnership to guide its work and to

provide a context for partners and

stakeholders to deliver programmes and

projects in support of the sustainable

development of the Biosphere Reserve.

It has been developed as an ongoing

iterative process reviewing previous

strategies and working with stakeholders

and the community to identify priorities.

The strategy has been informed by a

review of the “State of the Biosphere

Reserve” which identified the condition

and trends of natural habitats, economy,

land use change, energy use, cultural

participation, health, and education

behaviours.

The strategy synchronises with the

development of a number of finer grain

plans and the production of statutory plans

such as Local Development Plans, River

Basin Plan for the Water Framework

Directive and the elaboration of the

European funded programmes in the area.

BR Strategy

Ecosystem
Assessment

State of BR
and Periodic

review

2008
strategy
review

BR Strategy

Catchment Plan

Nature
Improvement Area

Taw River
Improvement

Other
programmes

Energy Plan,
Marine Plan, Forest

strategy, etc

9

Summary of State of the Biosphere Reserve 2014

Environmental Issues: The Biosphere

Reserve partnership has delivered an

extensive range of environmental

improvement projects since the

designation was made. The protected sites

are in favourable or recovering condition

and several hundred hectares of

unprotected habitats have been restored.

However despite this work and the long list

of environmental jewels in the Biosphere

Reserve, the overall state of habitats is

poor. The water bodies in the area are

mainly of moderate to poor quality and

need significant investment and research

for activity to bring them to good condition.

The carbon emissions per head from the

area are marginally better than the UK

average. Marine and coastal water quality

is good with the exception of the estuary

which suffers from eutrophication. Invasive

species such as Himalayan Balsam,

Japanese knotweed and Grey Squirrel are

spreading.

Social Issues: The area suffers from high

deprivation according to national

indicators. There are urban and rural

clusters of areas that have high incidence

of coronary heart disease, mental stress

and respiratory problems. These can often

be linked to poverty. The population

change expected over the coming 20 years

indicates a massive increase in the old age

through inward migration of retirees and an

aging local population. Affordability of

buying and running homes continues to be

an issue with many of the existing housing

stock being inefficient to heat and all

homes being expensive to buy. The

reduction in public funding for social and

healthcare could lead to a worsening of the

condition of the area without creative and

cost effective interventions. The crime rate is

amongst the lowest in the country.

Economic Issues: The economic

performance of the area is low on the

standard measurements with much being

around 75% of the EU average. However,

being a small area on regional development

perspective, it is overlooked in the allocation

of extra grant support to alleviate the

situation. Manufacturing in the area has

remained reasonably strong throughout the

recession. Farming incomes have improved

as they have nationally, although certain

sectors such as dairy remain challenging for

the smaller scale farms. The livelihood of

farmers is still largely at the mercy of the

major corporate buyers and the Common

Agricultural Policy. Although the data

indicates a broadly sustainable fishery in the

seas off north Devon, very little added value

arises from the fish that are landed in the

area. Energy is a major leakage from the

local economy; representing around £300M

spend which almost entirely leaves the

region.

11

A picture of the Biosphere Reserve in 2030

The UNESCO World Biosphere Reserve designation will be

well-known to the local community and visitors, who value this

global accolade. The area’s brand is so strong that it drives a

shift in behaviour that supports all aspects of the Biosphere

Reserve’s Strategy.

The Biosphere Reserve’s natural

system of habitats will be restored and

functioning and will be in a position to

show resilience to climate change and

other forces. Large areas of Culm

grassland and upland mires will be

restored, working as a sponge for the

large rainfall events and ensuring a better

summer flow of water down the rivers.

The rivers will be clear of diffuse pollution

and threats of point source incidents.

There will be healthy populations of otter,

salmon and sea-trout visiting the streams

and spawning. The coast will be managed

by enabling natural processes to function

that will facilitate adaptation to climate

change including the impacts of sea level

rise.

The water quality around the coast will

be of the highest category consistently

meeting the current guideline standards

allowing wildlife to thrive and humans to

enjoy at any time of the year. The marine

area of the reserve will be providing high

sustainable yields of fish for the local

fishing industry and support a bio-diverse

community of marine life due to careful

management by fishermen and other

stakeholders. The invasive species will be

under control.

11

The North Devon AONB, Exmoor and Dartmoor

National Parks will be conserved and enhanced

ensuring that they continue to be amongst the finest

landscapes and seascapes and are valued by all. The

landscape outside the protected landscapes will be of good

quality with a large number of farmers still working on the

land maintaining the features that distinguish the area

culturally. The landscape will have more woodland than

today, better managed optimising the mix of benefits that

they provide.

The Biosphere Reserve is an attractor to investment

driven by the world class environment. There will be a

greater resilience in the economy through local circulation

of funds and business will see the link between added-

value and increased environmental capital. The

businesses are flexible to respond to changing

circumstances (regulations and markets) within safe

environmental limits supported by an eco-literate

workforce. Energy efficiency, renewable energy, wise

resource use and paid ecosystem services will be used as

tools for creating and enhancing circular economies. The

area will be a sustainable tourism exemplar and have a

high component of social enterprises within the economic

structure. Access to super high speed broad band will be

universal allowing rural communities to thrive and

compete.

The community will be highly active in decision making

about its future, drawing on good scientific and local

knowledge. Every resident or visitor will contribute to the

wellbeing of the area through a wide range of sustainable

activities and choices, strengthening their local social

networks and building community cohesion.

In short, the Biosphere Reserve will be a model for sustainable

living in the 21
st
 Century.

12

Economy

Social Environment

Economy

Social Environment

Environment

 Social

 Economy

The Strategy

The Biosphere Reserve is a means for promoting sustainable development in the area. This

requires that the partnership influences and acts where appropriate on social, environmental

and economic issues. The role is to maximise the overlap between social, environmental

and economic gains for the area through the application of this strategy to the point where

the economy and social fabric operate within environmental limits.

The Aims

A Driver, Pressure, Status, Impact and Response (DPSIR) analysis has been carried out for

the area by the partnership. This, coupled with an ecosystem assessment generates the

programmes and areas for intervention have been identified to achieve this strategy.

Environmental Aim: To improve the environment of north Devon to reflect

its world class status

Social Aim: To support a more equitable, vibrant and thriving

community within the Biosphere Reserve

Economic Aim: To have a resilient economy in Biosphere Reserve that

contributes to its environmental and social wellbeing

Knowledge Aim: To create and share knowledge within Biosphere

Reserve that improves our wellbeing and benefits

others

13

H
a

b
ita

t
F

ood
Tim

ber
E

nergy
C

arbon

sequestering

C
O

2e

W
ater quality

S
urface w

ater

attenuation

inland

F
lood

protection

coastal

w
ater supply

R
esource

protection

P
ollution

attenuation

B
iodiversity

eg C
ritical

nursery or

breeding for

com
m

ercial

spp

V
isual

am
enity

R
ecreation

and tourism

C
o

a
sta

l

w
e

tla
n

d
s

-1
2

1
2

1
2

-1

C
u

lm

G
ra

ssla
n

d

1
2

2
3

2
2

1
1

P
e

rm
a

n
e

n
t

g
ra

ssla
n

d

1
1

-1
-1

-1
2

-1

U
p

la
n

d
 b

o
g

s
-1

-2
-1

-1
-1

1
2

C
o

n
ife

ro
u

s

w
o

o
d

la
n

d

-1
1

-1
1

1
2

2
-1

1
1

D
e

cid
u

o
u

s

w
o

o
d

la
n

d

-1
-2

1
-1

1
1

2
1

1
3

1

Im
p

ro
ve

d

p
a

stu
re

2
-2

-2
-1

-1
2

1

E
stu

a
ry

-1
-2

3
2

2
3

3

D
u

n
e

s
1

2
1

3
2

3
3

S
cru

b

M
a

rin
e

3
-2

2
2

2
2

3

A
ra

b
le

3
-1

-1
-1

-1
-1

1
-1

H
e

a
th

&
m

o
o

rl

a
n

d

1
1

1
3

3

U
rb

a
n

1
-1

-2
-1

-2
1

-1
1

O
p

e
n

 W
a

te
r

U
n

d
e

fin
e

d

-2
V
e
ry B

a
d

S
e
rvice

 is b
a
re

ly b
e
in

g
 p

ro
vid

e
d
 a

cco
rd

in
g
 to

 e
xp

e
cta

tio
n
s

D
o
w

n

-1
B
a
d

S
e
rvice

 is b
e
in

g
 p

ro
vid

e
d
 b

u
t u

n
d
e
rp

e
rfo

rm
in

g
S
a
m

e

0
O

K
S
e
rvice

 is a
cce

p
ta

b
le

U
p

1
G

o
o
d

S
e
rvice

 is b
e
in

g
 p

ro
vid

e
d
 b

u
t co

u
ld

 b
e
 im

p
ro

ve
d

2
V
e
ry

G
o
o
d

S
e
rvice

 is ve
ry g

o
o
d
 a

n
d
 m

e
e
tin

g
 N

E
A
 b

e
n
ch

m
a
rk

3
E
xce

lle
n
t

S
e
rvice

 is h
ig

h
ly va

lu
e
d
 a

n
d
 p

e
rfo

rm
in

g
 w

e
ll

P
ro

visio
n

in
g

R
e

g
u

la
tin

g
S

u
p

p
o

rtin
g

T
re

n
d

C
o
n
d
itio

n

C
u

ltu
ra

l

Using ecosystem services approach

The partnership carried out an assessment of the service provided by nature in the area, to

identify the status and trends and the relevance of the service and habitat to this strategy.

The scores are derived from allocating low/medium or high relevance.

14

0

5

10

15

20

25

30

35

Trends in ecosystem service provision identified by the

partnership

This information indicates where the activity might be focused. However the trend data alone

might also hide the fact that something being “Same” might be in a poor state that may be

enhanced. However, trade-offs between services need to be taken into account.

Aggregated relevance scores for the habitats across the Biosphere Reserve.

Ecosystem Service and Policy Links

Ecosystem Service Relevant Policies

Food ENV2, ENV5, ECON1, ECON5, ECON6

Timber ECON1, ECON4

Energy ENV5, SOC3, ECON1, ECON7, ECON9

Carbon Sequestration ENV1, ECON4

Water Quality ENV2, ENV4, ECON5

Flood prevention ENV4, SOC1

Water Supply ENV4, ECON5

Resource Protection ENV3, ECON5

Biodiversity supporting functions ENV1, ENV3,ENV6

Visual Amenity ECON3, ECON4, ECON7

Recreation and Tourism ENV1,ENV3, SOC2, SCO4, ECON3,
ECON4

This table shows how the policies in this strategy relate to the ecosystem services

addressed in the ecosystem assessment.

15

Environment

To improve the environment of north Devon to reflect its world

class status

DPSIR summary

Key drivers that were jeopardising the natural capital of the area were shown to be climate

change, pressures for food security and pressure from development. The international

obligations to halt the loss in biodiversity are captured in the UK Biodiversity 2020 plan. The

Biosphere Reserve is a key tool to help deliver the UK’s obligations and also to improve the

ecosystem services for human well-being.

Policies and Targets:

The semi-natural habitats are fragmented throughout the landscape which leads to low

resilience for adaptation through climate change and supporting viable populations.

ENV1: Support and facilitate land-use and land-use change that will maximise functional

connectivity between semi natural habitats and optimise hydrological systems recognising

the financial implications of such changes.

Targets: Ecological connectivity is improved by 50%. Frequency of 2% hydrological flooding

events are reduced to 1.5%

The marine areas are subject to increasing pressure from a variety of different uses. The

marine zone is host to a variety of biotopes which are sensitive to climate change.

ENV2: Develop fishery management and methods in conjunction with a sustainable sea area

management programme that includes Marine Conservation Zones that will effectively

support both fisheries and conservation of marine ecosystem services.

Targets: At least 10% of marine area is covered by protection and fishery economy is

sustained.

Development pressures account for a significant loss in land and biodiversity. To date there

has been no efficient mechanism to compensate for these losses.

ENV3: Ensure that development should not be permitted that removes critical natural sites

and land-take by development is subjected to a programme that ensures no net loss of

ecosystem services and biodiversity through on site design and offsite offsetting.

Targets: No net loss of biodiversity from developments, and enhancements are achieved

where possible to ensure ecosystem service function.

Many of the water bodies in the Biosphere Reserve’s catchments do not meet good

ecological status under the Water Framework Directive. Good, cost effective compliance

16

with the Water framework Directive is needed to ensure that society and biodiversity benefits

from clean water and functioning rivers and flood plains.

ENV4: Catalyse cross-sectoral activity that will support achievement of good ecological

status of the Biosphere Reserve water bodies and sustain good ecological status thereafter.

Targets: Good ecological status achieved by 2021 and sustained thereafter

Carbon emissions arising from energy use in the area are marginally better than the UK

average. However, in order to comply with the emission reduction targets to avoid

dangerous climate change, work needs to be done on energy efficiency and energy

production in ways that support the local economy and do not harm the seascape and

landscape.

ENV5: Implement the Biosphere Reserve Energy policy to reduce energy demand and

produce renewable energy to ensure that appropriate balances are needed for food, fibre,

energy, biodiversity, landscape and ecosystem services.

Target: carbon emissions from the Biosphere Reserve are reduced by 50% by 2025

Invasive species are on the start of the exponential expansion of coverage of the area. The

grey squirrel is making regeneration and viable production within woodland very challenging.

ENV6: Implement programmes to control invasive species such as Himalayan Balsam,

Japanese Knotweed, Himalayan Knotweed, Giant Hogweed and Montbretia.

Target: Extent of invasive species is known and area reduced by 15% by 2020

17

Social

To support a more equitable, vibrant and thriving community

within the Biosphere Reserve

DPSIR summary

The key drivers in the social sector have been identified as demographic change i.e. an

increasing urban population and an aging population. There are issues highlighted around

the communities’ resilience to climate change impacts such as flooding and potential high

summer temperatures leading to episodes of risks to physical and mental wellbeing. There

is a chronic issue around the impacts of fuel poverty leading to respiratory illnesses due to

damp homes in pockets of deprivation. New opportunities are brought with the digital age to

enable better communications about the social benefits of a good environment and improve

people’s access to natural sites for their wellbeing. Providing cultural activities and events

will enhance social capital and human wellbeing.

Policies and Targets:

Improving the resilience of a community to natural and / or economic disasters has been

identified as a key need. Foot and Mouth epidemic was a classic case where the economy

and the social fabric of the area were severely impacted. Flooding and other natural

disasters have similar effects.

SOC1: Advocate for community resilience and implement measures that enhance

ecosystem services which will serve to reduce the impact of extreme events.

Target: The social capital in the area is known, and community-based volunteering increases

by 10%.

The use of the environment as a public health tool is increasing acknowledged as being of

good value to the public purse. Evidence is growing that it improves physical as well as

mental wellbeing in most cases.

SOC2: Develop and promote enjoyment of the environment as a tool for public health

improvement

Target: Reduce the incidence of mental and physical illness in the Biosphere Reserve by

10% by 2024

The work carried out in the sustainable energy project identified that the areas has many

homes which are inefficient energy users, therefore tend to be cold and damp. These tend to

be the poorer households.

18

SOC3: Facilitate the improvement of environmental performance and heating technology of

homes to reduce poverty

Target: Reduce the number of homes classed as fuel poor by 20% by 2019

The social capital of an area is measured in various ways such as the connections people

have with other people in the community or the numbers and types of activities that are

participated in. Trends in the State of the Biosphere Reserve 2014 show a recent fall in

participation, this might be due to the digital era putting people more in touch with a global

community; this may lead to a decline in the local social capital. Much of the social capital

can be linked back to the culture of the area, such as traditions, identity, and physical

cultural assets.

SOC4: Promote active communities in rural areas around themes of sustainability and

promote the development and continuation of cultural activities and be an advocate for lower

impact lifestyles

Target: Participation in cultural activities is increased by 10% by 2024

The bedrock of much of the locally distinctive cultural activity centres on the use and access

to the countryside, historic sites and museums.

 SOC5: Promote the conservation and enhancement of cultural assets and sites and the

public participation in their management.

Target: All current listed sites are conserved and 20% are enhanced for public enjoyment

19

Economy

To have a resilient economy in Biosphere Reserve that

contributes to its environmental and social wellbeing

DPSIR summary

The economy of the Biosphere Reserves has suffered from the 2008 recession and remains

one of the lowest economies in the country. The classic growth agenda and the reduction in

public sector will have some implications for the economic infrastructure for the area. It

creates both opportunities, such as the development of social enterprise, and threats such

as poorly controlled or unsustainable economic development.

The Local Economic Partnership recognises the area’s outstanding environment as a driver

in the economy for not only providing an attractive place to live but also to use ecosystem

services to protect assets and to be a key economic activity in its own right.

Policies and Targets:

The local circulation of funds is the most efficient way for an economy to work, where

leakages out of the economy are stopped. The association with and between local producers

also increases the social capital of the area and sustains the distinctiveness in the high

street.

ECON1: Develop and support programmes for the promotion of local goods and services

and develop local supply chains for green economy sectors.

Target: To have a range of local produce (fish, woodland produce and farm produce)

specifically supported as made/sourced in the Biosphere Reserve

The specialness of the UNESCO World Biosphere Reserve designation is something to be

treasured and used as a tool to reward and highlight the best practices in sustainable

development. This can apply in the traditional sectors such as land-based goods, fishing,

tourism and the more modern manufacturing industries. Often the businesses need some

technical support or advice to switch to more energy and resource efficient measures.

ECON2: Promote the use the Biosphere Reserve as an Environmental Quality assurance

marque advised by the partnership board and part of an aspirational brand and to attract

inward investment, backed up by technical support.

Target: To have a Biosphere accreditation system in place that is adopted by local

businesses

Tourism relies heavily on the natural environment and in some places the pressures are at a

critical level, especially within the coastal areas. Many businesses are now seeing the

benefit of being greener in their approach for the discerning customer.

20

ECON3: Develop a strong sustainable tourism policy and programme that improves the year

round tourism activity, disperses the tourism pressure and improves inland tourism offer.

Target: Sustainable Tourism strategy in place by 2015 and major programmes in place

supporting the work by 2016

Although the woodland cover of the Biosphere Reserves is higher than the national average,

the level of activity in managing forests is very low. This is a missed economic, social and

environmental opportunity. An active forest sector can provide fuel wood, local building

timber, wildlife resource and recreational resource for the area.

ECON4: Reinvigorate the forestry industry in north Devon underpinned by an approach for

multiple benefits for the public and commercial interests.

Target: The Biosphere Reserve is designated and operating as a Woodland Enterprise Zone

with 85% of woodlands in management and 20% increase in economic benefit from

woodland produce.

Food security is a major concern. This is not just for volume but also safe provision. The

major food production is in the agriculture and fisheries sectors. The competition for space in

both land and sea is increasing. The need to sustain the ecosystem services, including food

provision is important to human wellbeing.

ECON5: Develop and apply of agricultural systems which maintain productivity but reduce

harm on the environment.

Target: Application of sustainable intensification concept to boost productivity and reduce

polluting effects leading to improved food security and enhanced ecosystem services on

non-farmed land.

The sea fisheries sector in north Devon is also facing major changes with the landing

obligations, other marine interests such as energy and the risk of being out competed by

other fleets. It is one of the sustainable industries in the area and shows many elements of

good practice and should be supported.

ECON6: Develop fisheries management measures linked to more local processing that will

sustain a fishing industry in North Devon and enhance the marine biodiversity of the area

and underpin with the Biosphere Reserve brand.

Target: The Marine area out to 12 nautical miles is covered by an operation fisheries

improvement plan linked to marine conservation zones and other fisheries management

measures.

One of the biggest leaks from the economy is energy. Over £300M is spent on energy that

does not stay within the local economy. Energy conservation and locally funded energy

production will reduce that leakage.

21

ECON7: Support energy conservation in new and current buildings and apply a renewable

energy programme developed that meets the local demand and minimises the impacts on

the landscape especially if it is locally funded.

Target: At least 80% of local energy work is serviced by local contractors and domestic

energy efficiency is improved by 20%

The changes in the public expenditure are prompting a large change in the local economic

structure. The opportunities afforded by environmental and social finance and different

service delivery are leading to creation of social enterprises.

ECON8: Promote the development and ongoing support for local social enterprises that work

in sympathy with the Biosphere Reserve strategy.

Target: Support the recruitment of social entrepreneurs to be contributing to more than 7% of

the local economy by 2025.

Analysis in the local enterprise partnership economic strategy highlights the lack of transport

and trade connections between the Biosphere Reserve area and the rest of the country.

Actions should be developed such that this is not a disadvantage or address the issues

without causing greater environmental impacts.

ECON9: Advocate and support universal superfast broadband coverage and facilitate

transport solutions which boost local trade and reduce emissions

Target: To have 100% coverage across the Biosphere Reserve by 2018 and reduce

transport emissions by 20% by 2020.

22

Knowledge

To create and share knowledge within the Biosphere Reserve

that improves our wellbeing and benefits others.

DPSIR summary

A key function of the Biosphere Reserve is to research, monitor, and disseminate the

learning from our approaches to sustainable development. There is also the need to

communicate with and provide training for our communities for them to make their chosen

progress in sustainable development. The need for skills development at basic and

advanced levels has been highlighted in other sectors to sustain the environmental and

economic activity that match the vision of sustainable development. The major drivers in this

sector relate to the use of new technology and to use it to our advantage and try to filter out

the disadvantages of too much bewildering information.

Policies and Targets:

The Biosphere Reserve has generated and holds a large amount of data and information

that should be available for local use (and is indeed required by the Aarhus Convention on

access to environmental data).

KNO1: Develop knowledge base for the Biosphere Reserve and further research on critical

themes and disseminate.

Target: Publicly searchable knowledge base in place by 2017

Communicating with the community is paramount. It needs to ensure that people are aware

of the Biosphere Reserve, what it does and how to get involved.

KNO2: Substantially raise awareness of the Biosphere Reserve through targeted

communication strategies; optimise and selectively use social media to build support and

communications about programmes and projects, develop new tools for engagement with

the community including the arts.

Target: 50% of the community recognising the Biosphere Reserve by 2018, 75% by 2020.

The Biosphere Reserve is part of the UNESCO Man and Biosphere Intergovernmental

Science Programme. A research agenda is needed to demonstrate how we effectively

contribute to that programme on issues relevant to our area.

KNO3: Develop a research and monitoring agenda to support adaptation to emerging needs

including social and environmental issues.

Target: Research programme in place with at least 2 PhD projects per year, 6 MSc theses

and a citizen science programme in place.

23

There is concern that the fundamental sectors in the economy are losing skills whilst at the

same time there are many young people leaving the area because there is a lack of

employment.

KNO4: Promote apprenticeships in key sectors such as forestry, farming and tourism and

promote skills development in sustainable entrepreneurship in schools and colleges.

Target: Apprenticeship programmes in place by 2016 for 16 to 25 year olds

The Biosphere Reserves presents a wonderful opportunity and experience for people from

outside the area to learn about sustainable development and approaches to bioregional

planning.

KNO5: Develop the capacity in the area for people to use North Devon as a site for learning

to implement bio-regional planning for sustainable development.

Target: To have at least 2 international visits per year from other areas to learn specifically

about how North Devon Biosphere functions.

24

Governance

The Biosphere Reserve is overseen by the North Devon Biosphere Reserve Partnership.

It is a collaboration of over 26 partnership organisations that meet regularly so that its

members can work effectively to deliver the aims of the strategy. The partnership works

through direct action, through advocacy and providing high quality advice.

The partnerships work is supported by a number of working groups that focus on topic

areas, engaging with more stakeholders to address programmes and projects in a

participatory manner.

It is supported by a Biosphere Reserves coordination team who help to bring projects and

partners together, provide good technical advice and also directly deliver some of the

projects and programmes within the Biosphere Reserve.

Mission Statement of the North Devon Biosphere Reserve

Partnership:

To ensure that North Devon is globally recognised region for sustainable

development by developing and implementing policies and actions with

stakeholders to secure a strong healthy environment, a thriving green

economy with a community that is actively involved in the sustainable

development of the area.

The partnership will also monitor the condition of the Biosphere Reserve and the progress of

this strategy through an agreed monitoring framework. This has been and will continue to be

on metrics already collected by other agencies as much as possible, which also allows

external comparison. Where necessary it will develop metrics to monitor progress where no

monitoring exists.

The structure of the partnership is reviewed periodically to ensure that it remains fit for

purpose and adaptable to new situations.

Strategic:
Support,
Advise,

Champion,
Lead

Integrated
Delivery;

coordination,
synergy,

coproduction

Biosphere
Reserve

Partnership

25

Risk Assessment of the Strategy
The Biosphere Reserve designation is still young; this brings some inherent risks; each
identified risk in the following register was scored High, Medium or Low according to its
Likelihood and Impact.

Likelihood – the probability of the threat being realised:
Low: 30% or less chance of the problem occurring.
Medium: 31-70% chance of the problem occurring.
High: Over 70% chance of the problem occurring.

Impact – the effect of the threat being realised:
Low: Threat would have little impact on delivering the Strategy.
Medium: The threat would have an impact on the delivery of the Strategy, including benefits
and time-scales.
High: The threat would jeopardise the entire Strategy.

A cumulative risk score (High, Medium or Low) was then assigned according to the matrix
below

 Impact

High Medium Low

Likelihood High H H M

Medium H M M

Low M M L

Risk Register

Description Impact Likelihood Counter measure Contingency

Poor stakeholder
understanding of the
Biosphere Reserve and its
aims

H M Clear
communications
with stakeholders
and have
continual dialogue
with the
community. Good
demonstration by
practical actions

Work with Local
Authority press
and media people
to augment the
messages,
develop strong
media links.

Lack of cohesion in the
partnership

H M Regular meetings.
Share information
on opportunities
arising.
Encourage mutual
respect

Be responsive to
issues as they
arise.

Reduction in core funding
for coordination

H H Secure funding
agreements to
enable better
financial planning.
Ensure alignment
of strategies

Explore other
models of
providing
coordination
function. Fill
shortfalls with
project delivery
income.

Lack of funds available for
delivery

H M Work with all
partners on

Reduce the
ambition of the

26

collective funding
bids. Share
capacity in fund
raising.
Be responsive to
funding
opportunities
where they fit the
strategy.

strategy to meet
available
resources.

Policy conflict with protected
areas

H M/L Work in close
collaboration with
the protected
areas/landscapes.
Address potential
points of conflict
and seek
innovative
solutions.

Accept primacy of
statutory plans but
seek a win-win
situation.

Biosphere Reserve is
undermined by other
authorities making
inappropriate development
decisions

H M Strong promotion
of the benefits of
the Biosphere
Reserves. Close
working with the
authorities.

Major departures
can be modified
and improved. The
ethos can be “not
what is done, but
how it is done”

27

28

www.northdevonbiosphere.org.uk

