	CHUG

Canals in Hackney User Group

Kingsland Basin

London N1 5BB


-2-

Canals In Hackney Users' Group response to the 

British Waterways proposals for the management of moorings on the rivers Lee & Stort, Hertford Union and Regent's canals

Introduction

1. The Canals in Hackney Users' Group (“CHUG”) manage and allocate moorings in Kingsland Basin, Dalston, London, N1 5BB. We are a registered charity (charity number 1072335) with charitable objectives that include the promotion of the use and enjoyment of the canal in Hackney and educating and advocating for the canal and its associated environmental, historical and planning issues. We have been active in Kingsland Basin over the last 20 years, and during that time have been involved in educational, creative and improvement projects both of the canal and surrounding area. We administer the moorings which are both residential and non-residential. We are well embedded in the local community and have a good knowledge of the canal in Hackney spanning the last 20 years. 

2. This is CHUG's response to the consultation by British Waterways (“BW”) for the management of moorings on the Lee and Stort. Part of this proposal falls within Hackney and therefore will impact directly on us. We are aware that further consultation will be undertaken for the Regent's canal in time. We would like to indicate at the outset that we wish to be one of the groups that BW consults with directly when the Regent's canal consultation begins. 

Summary

3. The implementation of these proposals will have serious impacts on the safety and security of the canal and its local neighbourhoods.

4. Continuous cruisers should be viewed as a positive asset to BW, and the communication with these stakeholders should be fostered and improved for the mutual benefit of both. 

5. The proposals are unworkable and will impact seriously on holidaymakers and their enjoyment of the network. 

6. Further towpath mooring in the area between Acton’s lock and Sturt's lock should be encouraged.

7. Unsuitable and dangerous mooring practices should be discouraged, but no enforcement is needed at present. 

CHUG as home moorers

8. There appears to be a perception within BW and presented by some groups, that those individuals who have home moorings will be supportive of BW's proposals and are universally resentful of continuous cruisers. CHUG has members with home moorings; some of our members are residential moorers and some are non-residential pleasure boaters. We must state categorically and emphatically that we have no such resentment towards continuous cruisers at all, as we stated in our previous communication which we have attached. On the contrary, we find continuous cruisers to be a vital part of the canal in Hackney.

9. CHUG's local canal passes through Shoreditch, which was one of the most deprived areas in the UK. This is highlighted by the fact that Shoreditch was one of the areas which received government funding in 1998's “New Deal for Communities”. The New Deal for Communities funding were grants given out to 39 of the most deprived areas in the UK to improve those specific districts. The importance of the canal as a green space or recreational area is exemplified by the fact that, while on average in London 38% of land is given over to green space, in Dalston it is less than 12%. Crime rates in Dalston and Hackney are significantly higher than the national average http://www.upmystreet.com/local/crime-in-hackney-and-dalston.html

Safety and security on the canal

10. As stated above CHUG has been in existence in excess of 20 years. When the moorings in Kingsland Basin were created the towpath was virtually unused – a lawless and dangerous place for both locals and visitors alike. There was minimal traffic during the day and virtually none at night. The lack of life on and around the towpath rendered it a virtual no-go area at night. CHUG, amongst other organisations such as Laburnum Boat Club and Shoreditch Trust, have brought improvements to the area. We have noticed that the safety of the canal towpath in this area has significantly improved due to the presence of boats with individuals who live aboard. We have little doubt that the local police community liaison officer will completely endorse this view as officers in the past have considered CHUG to be of significant importance to local security. 

11. The most recent improvement is that of the towpath running alongside Victoria Park. Until very recently walking that stretch was forbidding, and we have personal knowledge of an attack at this very location in 2007. It is a dangerous location, as the park provides cover for muggers. The increased boater presence along that length has done enormous amounts to improve the security of the area, particularly for lone women and the elderly. The security improvement is directly connected to the boaters being residential and present in numbers. If the number of continuous cruisers on this stretch were reduced we anticipate increased criminal activity in that area against boaters, whether continuous or leisure users, towpath users and residents. The continuous cruisers also add to the character of the area and in the summer you frequently see towpath walkers admiring the boats and chatting to the local boating community.

12. As a long-standing organisation within the area we feel extremely well qualified to comment on these issues. In this area towpath moorings are underused and we would like to see BW encourage further overwinter permissions and continuous cruisers. In particular, the area stretching between Actons Lock and Sturt's Lock is still subject to gangs and one of our female residents was attacked and beaten in January of this year. This stretch of canal would benefit from the presence of more continuous cruisers and their associated neighbourhood watch effect. Improvements to facilities for boaters in this area would be welcomed. 
The proposals put forward would have the reverse effect, undermining the improvements made to the safety of the towpath over the last 20 years. We really cannot emphasise enough the importance of security and safety in allowing the most vulnerable in the population to enjoy the towpath as a recreational space. We urge BW not to be shortsighted and change their perception in order to see the continuous cruisers as an asset and a resource. 

13. We are acutely aware that this consultation ends during the summer months, when security may not be such an issue. However in winter the towpath once again becomes a much more forbidding place, save for the presence of the continuous cruisers. If BW were consulting during the winter security on the towpath would be a higher priority and we urge BW to take this into account.

14. We still frequently have to ring the police to inform them of criminal activity in this area. Let us not forget that police divers recovered a handgun from the canal at Kingsland Road Bridge, and a knife that had been involved in a stabbing. In the past bodies have been found near City Road Lock, and if there had been more continuous cruisers then these terrible incidents may have been avoided. We have talked to the manager of Hackney City Farm and he is of the same view, that the continuous cruisers provide an inordinate benefit to security in this area.

Mooring issues

15. We are aware that boat hirers, holidaymakers and boat pleasure cruisers, have difficulties mooring close to desired locations and facilities. It is our strong view that prime moorings close to desirable pubs, shopping areas and sites of interest should be left clear for the use of those passing through, with a maximum stay period of say 24-48 hours clearly marked. Restricted moorings should be sparingly used and only where necessary. We don't currently think that any enforcement measures will be necessary to ensure these spaces are kept clear. We are of the view that if the continuous cruiser community and those who may be making longer trips are fully informed of the rational and need for these moorings they will self-police them. One of the positive aspects of this consultation process is that now there is real communication between BW, the continuous cruising network, other boating groups and stakeholders – these relationships should be fostered and worked upon to resolve issues mutually. What is also apparent is that BW's enforcement officers who work with continuous cruisers on the ground are frequently more sympathetic to the continuous cruisers; this is probably because they are aware of how the canal network benefits from them. 

16. Dangerous mooring practices such as mooring on lock landings and close to bridge holes should be discouraged. These areas should be entirely excluded from mooring which could be done by painting double lines as on the highway network. Once more, BW could easily utilise the continuous cruisers to assist in the creation, maintenance and implementation of such areas by having voluntary working days. We have been involved in a BW organised canal clean up – many members of our organisation were involved as were local land dwelling residents and other community groups. Instead of isolating and vilifying a resourceful group who, let us not forget, care as much as BW does about the quality of the canals, BW should be enlisting the energy and innovation of this community. We are of the view that BW would be surprised by the willingness of the continuous cruising network to be involved in voluntary days to improve the canal and schemes above and beyond current visions. Let us not forget that the continuous cruisers are also your stakeholders. 

17. It is our view that the majority of the canal users are not concerned about how frequently and how far a boat moves, but that the facilities are open and available to all. Use of towpath moorings further away from prime spots will not negatively impact on boat users of any kind.

BW's proposals 

18. BW appear to be presenting a case that those individuals who are continuously cruising are somehow living against the rules; we feel strongly that this is misguided and does not represent the view of those individuals who have home moorings such as ourselves. Continuous cruisers live with few facilities as compared to those who have home moorings who may have, as we do, electricity, shower facilities, a washing machine, toilet facilities, gas delivery, gardening spaces, internet access, landline telephones, pump-out facilities, sluice points and postcodes. It is our view that people with home moorings should pay and do pay more; we think it is wrong-headed to consider that individuals who have less access to facilities should be expected to pay the same or more and should be criticised for choosing to live aboard a boat. 

19. It has long been CHUG's policy to have one, and at times two, temporary moorings. These are for three months in the summer and six months over winter, and are generally taken up by continuous cruisers who wish, or need, to moor for a longer period. We have found all the continuous cruisers who have stayed with us, without exception, to be individuals who care deeply about and are positively involved with the canal network. BW is missing the opportunity of having the assistance of the continuous cruisers, whose goodwill and support may become of immense importance once BW becomes a charity and the resources available to it are significantly reduced. 

20. We have in our basin a man who continuously cruised since 1982. As of last year he has retired to the basin, but is universally well thought of throughout the network. He is a great asset to our organisation and the residents in Kingsland Basin; why BW appears to be attempting to restrict and constrain an entirely harmless lifestyle choice is unfathomable. 

21. BW has expressed concern over congestion of the waterways. We are between two locks and have never seen any queuing at any time. At worst boaters have to wait for one lock, even during the busy canal cavalcade weekend.

22. BW has expressed the fear that continuous cruising is just a cheap housing option and they want to restrict any further increase. We are of the view that boat dwelling is not for everybody and in our experience few people do so for their entire lives – as a lifestyle it is self-regulating due to the restrictions of the lifestyle and the fact that boats are small. We observe that residential boat use increases in times of recession and decreases in times of prosperity. Many of the past residents in the basin have lived on boats for about 5-10 years and then left to return to housing. 

23. The idea of large defined neighbourhoods, and the requirement to reside in them for specific periods with no return, will massively increase boat movements over larger distances, causing queues at locks, further wear and tear and damage to locks and facilities and towpath erosion itself. 

24. We are of the view that your current proposals are unworkable and will not improve conditions but serve to impact seriously and negatively on all of your stakeholders. CHUG is of the view that these plans will seriously increase congestion on the waterways, and that hirers, holidaymakers and pleasure cruisers will suffer negative impacts on their holiday experiences. Frankly, we are astonished that such a fundamental point appears to have been missed. If BW wants to force tourism off the canals they could not have thought of a more effective way then this current proposal. As such we cannot understand the logic behind these proposals unless, of course, it is intended to penalise the continuous cruisers and force them off the waterways by making their lives untenable. If this is the rationale it is seriously misguided and a disgrace. We do not think, of course, that this is BW's intention and therefore the only conclusion we can draw is that these proposals are fundamentally flawed as they serve none of the current and future waterway users. Holidaymakers will have greater congestion and poorer facilities; walkers, fisherman and all boaters will have less security.

25. We are also of the view that the neighbourhood concept, and the size of the proposed neighbourhoods and the requirements to move, will mean that access to healthcare, welfare benefits, schooling, employment and the right to vote will be seriously compromised. We are of the view that a proposal which will effectively deprive some of your stakeholders of these facilities and the ability to vote demonstrates the difficulties inherent in this proposal.

Conclusion

26. To conclude, if it is not plain from the above, we utterly reject BW's proposals both in terms of their underlying rationale and their current envisaged implementation. We would like to see BW work hand-in-hand with the continuous cruising community and resolve any issues in a far more constructive manner, in order to improve the canals for all stakeholders now and in the future. 

Julia Easty and Malcolm Stewart 

Vice-Chairs, signed in the absence of the Chair

CHUG

Kingsland Basin

London N1 5BB


	CHUG Registered Charity No. 1072335


	CHUG Registered Charity No. 1072335


