

Otter Estuary

Recommended Marine Conservation Zone (MCZ)

Status: Under Consideration


Otter Estuary, Chris Root

Fact file

The Otter Estuary extends from the mouth of the estuary, at the eastern end of the shingle beach at Budleigh Salterton, inland as far as the aqueduct near East Budleigh. The lower 2km reach of the River Otter is bounded by an embankment to the west and sandstone cliff to the east. The estuary broadens to a maximum width of 500m. Here the deep, fine sediment has enabled tidal mudflats to form. Species that thrive here include the bivalve peppery furrow-shell, ragworms and crustaceans, which all provide food for birds.


A shingle barrier running eastwards from the west shore virtually closes the estuary from the sea. Behind this there is an extensive saltmarsh with a rich diversity of flora and fauna. This is an important area for birds such as curlews and lapwings.

Overall the estuary has been identified as an important nursery area for fish, including bass. The endangered European eel has also been recorded here.

Support this MCZ today!

wildlifetrusts.org/MCZ/otter-estuary

Location


0 0.45 0.9 1.8 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

Recommended Marine Conservation Zones


Otter Estuary

0.11km²

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