ROMNEY WARREN PROJECT

COUNTRY PARK VISITOR AMENITY IMPROVEMENTS PROJECT

EPAC FUNDING – SUPPORTING INFORMATION

CONTENTS

PAGE

Background

 2

Training

 2

Country Park

 3

Visitor Centre

 4-5

Enclosures:

· Site Location Plan

· Country Park Landscaping Proposals

· Romney Warren SSSI Description

· Building floor plans, elevations and coloured perspective

· Planning Consent

· Romney Warren Gallery
ROMNEY WARREN PROJECT – VISITOR CENTRE.

EPAC APPLICATION SUPPORTING INFORMATION.

Background

This application seeks £20,000 towards the £230,000 costs of providing and improving amenities at the Romney Warren Country Park, New Romney, Kent. The amenities will be improved by building a visitor centre including WCs available for park users, with sewage dealt with via an on-site reedbed sewage system.

The application site is approximately 6 miles from Dungeness A and B power stations and 3 miles from a registered landfill site, owned by Hanson, at Whitehall Farm, Lydd.

The Romney Warren Project was established some 6 years ago with the aims of promoting awareness of the Romney Marsh as an historic landscape while providing training and employment for disabled and unemployed people.

Our partnership is led by the Romney Marsh Visitor Centre Charity (Charity No. 1052506) with active support from Shepway District Council, Kent County Council, South Kent College and the Romney Marsh Countryside Project. Based at the Romney Warren, New Romney, we are working to achieve our aims by:-

· running a horticultural/landscaping training scheme focussing on organic methods of production

· creating an 11 hectare Country Park on land which includes Sites Of Special Scientific Interest, but which has been used previously for gravel extraction, landfill and as a transport depot

· building a Visitor Centre to present the social and natural history of the Marsh, while providing new training opportunities and supporting the local economy, community and environment

Training.

The training element is already proceeding well with up to 12 learning disabled and unemployed people on the scheme on any one day, working from 2 polytunnels, site accommodation and outdoor growing areas. The participants grow a wide range of plant stock from seed and cuttings, including conservation seed varieties supplied by the Henry Doubleday Research Association. We will be expanding the scheme this autumn by setting up 3 more polytunnels and more extensive outdoor growing areas to raise native species tree/hedging and wildflowers for use around the site and in connection with conservation schemes across the Romney Marsh. A further 12 trainees including people with physical disabilities and head injury victims will be taken on through this expansion.

Country Park.

Work has commenced on the Country Park with anticipated completion this winter/spring. In nature conservation terms the site is important for its fixed dune grassland and seasonal ponds which hold nationally important populations of great crested newts and diving beetles. Rare medicinal leeches, dragonflies and spiders have also been found this year, and we will be declaring the site a Local Nature Reserve this winter.

The landscaping proposals for the park have been developed in the context of a nature conservation management plan and are being carried out by a mix of contractors, the site based trainees and conservation volunteers attached to the Romney Marsh Countryside Project. On completion the park will provide a valuable area for quiet enjoyment and study of the countryside by local people and visitors alike.

During the last 2-3 years the site has been used frequently for children’s events and conservation volunteering run in connection with the Romney Marsh Countryside Project. We anticipate receiving at least 5,000 visitors per year when fully open and this increased usage means that the amenities will have to be greatly improved – hence our proposal for the Visitor Centre.

[image: image1.png]

[image: image2.png]

Visitor Centre.

The training and country park elements are running well and we are now focussing our attentions on provision and improvement of visitor amenities at the park. This will be achieved primarily through the construction of a Visitor Centre, which we aim to complete by the end of summer 2002. Our objectives for the centre include:-

· to provide visitor amenities for users of the Country Park including toilets, shelter and refreshment facilities

· to accommodate an exhibition featuring the natural and social evolution of the Romney Marsh which will be a valuable educational resource, a means of developing local “pride in place”, and which will encourage sustainable rural tourism in the area. The exhibition will involve the work of local artists and will allow for changing themes throughout the year

· to serve as a training project by involving disabled and unemployed people in its construction and in the centre’s management once open

· acting as an example of sustainable building technologies including the use of rendered strawbale walls, living roof and other recycled materials

· to provide a focus for the range of activities taking place on site

· to provide a useful local meeting point “out of hours”

The centre has been designed by the Baker-Brown McKay Partnership and planning and building regulations consents have already been obtained. The 200 square metre, single storey building will accommodate an exhibition room which will also serve as a teaching and meeting space; office; storage; wc’s, and refreshment kiosk. The structure is based on gabion foundations; timber frame; sedum covered living roof; rendered strawbale infill walls, and a prefabricated wc/refreshment unit built off-site and slid into position under the roof. We also plan to deal with sewage on-site using a reedbed system (subject to Environment Agency consent).

Of particular interest from a waste minimisation point of view will be:-

· Use of inert waste rubble to fill the gabion foundations

· Use of straw bales – locally produced waste with good thermal insulation properties

· On-site environmentally friendly treatment of sewage

· Environmental education opportunities

Once complete the centre’s ongoing costs, including the salary of a project manager, will be met by Single Regeneration Budget grant, partner funding, and income raised from sales, group bookings, and donations.

Draft Work Programme.

Much of the background work including clearing the site and design and securing consents has been completed. The key stages of the programme are now expected to be:-

October/November 2001 – complete funding package

December/January 2001/2002 – arrange contracts for building and select exhibition designers

January/February – commence groundworks

End March – complete groundworks

April – commence superstructure

August – fitting out

September 2002 – open facility

Centre costs and funding.

The building and exhibition costs are broken down as follows:-

	ITEM
	£’s

	Fees including Architect, S. Engineer, Planning/Building Regs.
	10,000

	Groundworks
	46,000

	Superstructure
	70,000

	Roof
	20,000

	WC’s/refreshment kiosk
	17,000

	Reedbed Sewage system
	20,000

	Fitting out
	5,000

	Heating
	2,000

	5% Contingency on building
	10,000

	Exhibition
	30,000

	BUILDING TOTAL COST
	230,000

The current funding situation is shown below:-

	SOURCE
	£’s

	SRB Capital
	107,000

	Shepway DC
	45,000

	SAGA
	30,000

	British Energy (this application)
	20,000

	Environment Agency
	10,000

	South Kent College (in kind)
	10,000

	KCC Rural Revival
	5,000

	Romney Marsh Visitor Centre Charity
	2,000

	Dungeness Trust
	1,000

	TOTAL FUNDING OFFERED
	230,000

This application seeks £20,000 towards the costs of improving amenities at the park through the construction of the visitor centre and in particular the WCs/reedbed sewage system.

Some children’s events at the Romney Warren

1
1

