JOINT NAUTICAL ARCHAEOLOGY POLICY COMMITTEE

Silver Birches

Bashurst Hill

Itchingfield

Horsham

West Sussex

RH13 0NY

Tel 01403 790500

Fax 01403 790029

13th November 2013

Offshore Renewables Team (CRE 1642)

Marine Scotland

1A(S), Victoria Quay

Edinburgh

EH6 6QQ

By email to: offshorerenewableenergy@scotland.gsi.gov.uk
Dear Sir

Planning Scotland’s Seas: Consultation on Sectoral Marine Plans for Offshore Wind, Wave and Tidal Energy in Scottish Waters

The Joint Nautical Archaeology Policy Committee (JNAPC) has pleasure in responding to this consultation.

The JNAPC was formed in 1988 from individuals and representatives of institutions who wished to raise awareness of the United Kingdom’s underwater cultural heritage and to persuade government that underwater sites of historic importance should receive no less protection than those on land. Some summary information on the JNAPC and its membership is attached in Appendices 1 & 2 below.

In the Draft Plans for Offshore Wind, Wave and Tidal Energy we welcome the fact that the Strategic Environmental Assessments of each sector take account of potential direct effects on submerged archaeology during construction and in some cases the potential for effects on the setting of features of the historic environment.

We also note that the Sustainability Appraisals indicate that Cultural Heritage and Seascapes are of particular significance in most of the regions and trust that the underwater cultural heritage will be fully evaluated as plans are being developed.

However it would appear that there are some regions within these sectors for which Cultural Heritage is not mentioned as being of particular significance. We believe that Cultural Heritage should always be properly considered and we trust that it will be evaluated in all sectors.

We would be pleased to assist you in any further discussions on this matter.

Yours sincerely,

R A Yorke

Chairman

Appendix 1

JOINT NAUTICAL ARCHAEOLOGY POLICY COMMITTEE

THE JNAPC - PAST, PRESENT AND FUTURE

The JNAPC was formed in 1988 from individuals and representatives of institutions who wished to raise awareness of Britain’s underwater cultural heritage and to persuade government that underwater sites of historic importance should receive no less protection than those on land.

The JNAPC launched Heritage at Sea in May 1989, which put forward proposals for the better protection of archaeological sites underwater. Recommendations covered improved legislation and better reporting of finds, a proposed inventory of underwater sites, the waiving of fees by the Receiver of Wreck, the encouragement of seabed operators to undertake pre-disturbance surveys, greater responsibility by the Ministry of Defence and the Foreign and Commonwealth Office for their historic wrecks, proper management by government agencies of underwater sites, and the education and the training of sports divers to respect and conserve the underwater historic environment.

Government responded to Heritage at Sea in its White Paper This Common Inheritance in December 1990 in which it was announced that the Receiver’s fees would be waived, the Royal Commission on the Historical Monuments of England would be funded to prepare a Maritime Record of sites, and funding would be made available for the Nautical Archaeology Society to employ a full time training officer to develop its training programmes. Most importantly the responsibility for the administration of the 1973 Protection of Wrecks Act was also transferred from the Department of Transport, where it sat rather uncomfortably, to the then heritage ministry, the Department of the Environment. Subsequently responsibility passed to the Department of National Heritage, which has since become the Department for Culture, Media and Sport.

The aim of the JNAPC has been to raise the profile of nautical archaeology in both government and diving circles and to present a consensus upon which government and other organisations can act. Heritage at Sea was followed up by Still at Sea in May 1993 which drew attention to outstanding issues, the Code of Practice for Seabed Developers was launched in January 1995, and an archaeological leaflet for divers, Underwater Finds - What to Do, was published in January 1998 in collaboration with the Sports Diving Associations BSAC, PADI and SAA. The more detailed explanatory brochure, Underwater Finds - Guidance for Divers, followed in May 2000 and Wreck Diving – Don’t Get Scuttled, an educational brochure for divers, was published in October 2000.

The JNAPC continues its campaign for the education of all sea users about the importance of our nautical heritage. The JNAPC will be seeking better funding for nautical archaeology and improved legislation, a subject on which it has published initial proposals for change in Heritage Law at Sea in June 2000 and An Interim Report on The Valletta Convention & Heritage Law at Sea in 2003. The latter made detailed recommendations for legal and administrative changes to improve protection of the UK’s underwater cultural heritage.

The JNAPC played a major role in English Heritage’s review of marine archaeological legislation and in DCMS’s consultation exercise Protecting our Marine Historic Environment: Making the System Work Better, and was represented on the DCMS Salvage Working Group reviewing potential requirements for new legislation. The JNAPC has also been working towards the ratification of the UNESCO Convention on the Protection of the Underwater Cultural heritage 2001 with the preparation of the Burlington House Declaration, which was presented to Government in 2006 and the Seminar on the Protection of Underwater Cultural Heritage in International Waters Adjacent to the UK in November 2010.

The JNAPC continues to work for the improved protection of underwater cultural heritage in both territorial and international waters.

Appendix 2

Joint Nautical Archaeology Policy Committee

Chairman

Robert Yorke

Member Organisations

Association of Local Government Archaeological Officers

Robin Daniels

British Sub Aqua Club

Jane Maddocks

Council for British Archaeology

Mike Heyworth

Hampshire & Wight Trust for Maritime Archaeology

Garry Momber

ICOMOS

Christopher Dobbs

Institute for Archaeologists

Tim Howard

Institute for Archaeologists, Maritime Affairs Group

Graham Scott

Maritime Archaeology Sea Trust (MAST)

Jessica Berry

National Maritime Museum

Gillian Hutchinson

National Museums & Galleries of Wales

Mark Redknap

National Trust

Ingrid Samuel

Nautical Archaeology Society

Adrian Olivier

Professional Association of Diving Instructors

Suzanne Pleydell

RESCUE

Stephen Appleby

Sea Change Heritage Consultants

John Gribble

Shipwreck Heritage Centre

Peter Marsden

Society for Nautical Research

Ray Sutcliffe

Sub Aqua Association

Stuart Bryan

United Kingdom Maritime Collections Strategy

Christopher Dobbs

Wessex Archaeology

Euan McNeil

Wildlife and Countryside Link

Joanna Butler

Individual members

Affiliation

Sarah Dromgoole

University of Nottingham
Antony Firth

Fjordr Limited
David Parham

University of Bournemouth

Michael Williams

Plymouth University & UCL

Observers

Advisory Panel on Historic Wrecks, English Heritage

Tom Hassall

Cadw

Polly Groom

The Crown Estate

Iain Mills

Department for Culture, Media and Sport

Helen Williams

Department for Transport

Robert Cousins

English Heritage

Ian Oxley

Environment Service, Northern Ireland

Rhonda Robinson

Foreign and Commonwealth Office

Louise Savill/Mina Patel

Historic Scotland

Philip Robertson

Maritime and Coastguard Agency, Receiver of Wreck

Alison Kentuck

Ministry of Defence

Peter Fieldsend

Ministry of Defence

Bob Stewart

Royal Commission on the Ancient and Historical

Monuments of Scotland

Alex Hale
2

