

Goodwin Sands

Recommended Marine Conservation Zone (MCZ)

Status: Under Consideration

Ray, Nick Shemmans

Fact file

The famous Goodwin Sands that have sheltered many a ship from the ravages of storms and rough seas comprise massive areas of gently rolling sandbanks. The sandbanks are home to a diversity of marine life which attracts predatory fish and both grey and common seals which forage around the banks. The seals haul out to rest when the banks are exposed at low tide and common seals even give birth to their pups here.

Beds of blue mussels are mixed in with ross worm reefs that provide shelter and food for other animals such as crabs, anemones, snails and fish.

Thornback rays lay their 'mermaid purse' egg cases around the Goodwin Sands, and the area is also important for many other fish and for foraging birds.

Support this MCZ today!

Location

0 1.5 3 6 9 Miles

 Recommended MCZ

Contains UKHO Law of the Sea data. Crown copyright and database right and contains Ordnance Survey Data Crown copyright and database 2012

wildlifetrusts.org/MCZ/goodwin-sands

Recommended Marine Conservation Zones

Goodwin Sands
276.91km²

Recommended Marine
Conservation Zone (MCZ)

Help us secure more Marine Conservation Zones

UK seas have the potential to be some of the most wildlife rich on Earth, but ambitious protection is needed to reverse the decades of decline.

Great progress has been made in securing protected areas at sea but there's still work to be done.

With your help we can make sure that our seas are given the protection they need to thrive once again!

- Join our supporters and become a Friend of MCZs today (it's free!) wildlifetrusts.org/MCZFriends
- Find out more about Marine Conservation Zones. wildlifetrusts.org/MCZs
- You can also send us any information or sightings you may have of this MCZ to marine@wildlifetrusts.org

The Wildlife Trusts

The Kiln, Waterside, Mather Road, Newark, NG24 1WT

Tel: 01636 677711 Fax: 01637 670001

wildlifetrusts.org

"With proper protection, UK seas have the potential to be teeming with incredible life and colour, supporting thriving livelihoods and wildlife for generations to come. The return to Living Seas will, however, only be possible with an ambitious third tranche of Marine Conservation Zones."

Tony Juniper
President
The Wildlife Trusts