
28/03/2008 11:01:00

The Great Land Use Debate.

Section 1: The Process.

Section 1.1: Introduction.

The Rural Economy and Land Use (Relu) Programme, Great Land Use Debate, part of the Economic and Social Research Council (ERSC)Festival of Social Science and British Association of Science’s National Science and Engineering Week, took place between the 7th and the 17th of March 2008. The debate centred around three questions posted on the internet. The questions: 1) ‘Have we got the balance right between protecting the environment and producing food?’ 2) ‘Is rural land management the problem or the solution to flooding in our towns and cities?’ and 3) ‘What is rural land for?, were posted using a ‘blog’ format . Question one was posted on the ‘blog’ on the 7th of March and questions two and three on the 10th and 12th, respectively. Each question was followed by two comments written by individuals from different organisations and occupations who were involved, or had a substantial interest in, rural land management. Once each question had been posted on the ‘blog’ the debate was then opened to the public, allowing anyone to leave his or her thoughts and opinions on each question. The debate was well publicised through a number of outlets, including: the Festival of Social Science and the National Science and Engineering Week outlets, Farming Today on Radio Four, The Times, The Guardian, Relu website and electronic newsbulletins, Farming and Wildlife Advisory Group, Royal Institution of Chartered Surveyors, Town and Country Planning Association, Campaign to Protect Rural England, Royal Agricultural Society of England and Defra websites and/or newsbulletins, Farmers’ Weekly Interactive and NFU Online. Section 1.2 examines how the ‘blog’ was utilised.

Section 1.2: ‘Blog’ Statistics.

From Table 1, we can see that there were over 4,630 visits to Relu’s Great Land Use Debate ‘blog’, with the page that posed the question ‘Have we got the balance right between protecting the environment and producing food?’ receiving the most number of hits, possibly indicating the a greater level of interest in the question. However, as this question was the first one posted, it might simply reflect the greater length of time that people were able to access this particular page.

Table 1

	‘Hits’ Per Page.
	

	Home
	Have we got the balance right between protecting the environment and producing food?
	Is rural Land management the problem or the solution to flooding in our towns and cities?
	What is rural land for?
	Have your say in the Great Land Use Debate.
	Total

	2,149
	1,094
	481
	474
	264
	4,630

From examining figure 1, it is evident that the greatest numbers of views was on the 10th of March, coinciding with the release of the second question. Correspondingly, there is an increase in the number of views on the 12th of March, the day the third question was posed. Disappointingly the number of ‘hits’ decreased as time went on, suggesting a declining interest in the Debate over time. However, as the debate went on for longer than expected, and possibly due to the cessation of ‘newflashes’ on the 12th of March, which kept Relu subscribers up to date on the debate, the falling number of ‘hits’ may indicate that people were unaware that the debate had been prolonged. Moreover, there appears to be very little activity over the two weekends that the debate encompassed (8th,9th, 15th and 16th of March).

Fig. 1

[image: image1.emf]Number of 'Hits' Per Day.

272

478

71

51

874

404

766

357

698

58

44

212

0

100

200

300

400

500

600

700

800

900

1000

06/03/0807/03/0808/03/0809/03/0810/03/0811/03/0812/03/0813/03/0814/03/0815/03/0816/03/0817/03/08

Date

'Hits'

On looking at Table 2 it is discernable that question one, ‘Have we got the balance right between protecting the environment and producing food?’ elicited the greatest number of posts. Interestingly, considering that the third question was available for comment for the shortest length of time, it had the second highest number of comments, possibly indicating that questions one and three where the most stimulating topics.

Table 2, Number of Posts Per Question.

	‘Posts’ (Number of Comments).
	

	1) Have we got the balance right between protecting the environment and producing food?
	2) Is rural Land management the problem or the solution to flooding in our towns and cities?
	3) What is rural land for?
	Total

	49
	14
	36
	99

On looking at Table 3, it is possible to see that in total just over half (52%) of the comments that where from identifiable sources came from academic or research backgrounds, with the question one representing the highest proportion of non-academic/research sources (60%) and questions two and three having similarly low proportions (36%). These figures suggest that the debate, while not being dominated by posts from academic/research backgrounds, were certainly heavily reliant on them.

Table 3. Source of Comments Posted.

	
	Question
	

	Source of post
	1) Have we got the balance right between protecting the environment and producing food?
	2) Is rural Land management the problem or the solution to flooding in our towns and cities?
	3) What is rural land for?
	Total

	Academic/Research Background
	19
	9
	23
	51

	Other/unidentifiable
	30
	5
	13
	48

	Total.
	49
	14
	36
	99

On examining Table 4 and Fig. 2, it is evident that, while the majority of ‘click throughs’ were from the Relu (71%) website, the debate attracted individuals from a broad range of perspectives, including the Farmer’s Weekly Website (6%), the Campaign to Protect Rural England (CPRE) website (5%), The Department for the Environment, Food and Rural Affairs (Defra) website and the Guardian website (4%). Finally, nobody was directed to the debate from search engines, perhaps indicating that those already familiar with the referrer sites were most likely to view the debate site.

Table 4. Referrers (from where visitors clicked through to the debate site from).

	Relu.ac.uk
	563

	Farmers weekly interactive (fwi.co.uk)
	50

	cpredebates.wordpress.com
	40

	guardian.co.uk
	36

	ncl.ac.uk/cre/news/item/relu-great-land-use-debate
	33

	ncl.ac.uk/internal (restricted access)
	31

	Private emails/websites
	31

	Commonagpolicy.blogspot.com
	8

	Unidentified website
	5

	http://defraweb/science/news/scienceweek2.htm
	4

	aber.ac.uk
	4

	ukhippy.com/forumsselfsuffcientish.com
	3

	Search Engines
	0

Fig. 2 Percentage of Referrers ‘clicking through’ to the Great Land Use Debate.

[image: image2.emf]Referrers

71%

4%

6%

5%

4%

4%

1%

1%

0%

0%

0%

4%

Relu.ac.uk

ncl.ac.uk/cre/news/item/relu-great-

land-use-debate

Farmers weekly interactive (fwi.co.uk)

cpredebates.wordpress.com

ncl.ac.uk/internal

guardian.co.uk

Commonagpolicy.blogspot.com

Unidentified website

http://defraweb/science/news/science

week2.htm

aber.ac.uk

ukhippy.com/forumsselfsuffcientish.co

m

Private emails/websites

Table 5 suggests that the ‘blog’ generated further interest in related websites, with some ‘clicking through’ to other websites from the addresses posted in the comments, and on the debate page itself.

Table 5. The Number of Times People ‘Clicked Through’ to Other Websites from Addresses Posted in the ‘Blog’.

	relu.ac.uk
	26

	cpre.org.uk
	15

	cla.org.uk
	12

	rase.org.uk
	11

	transitionculture.org/2007/12/20/can-…
	11

	sowandgroworganics.co.uk
	9

	wordpress.com
	7

	defra.gov.uk
	7

	macaulay.ac.uk
	7

	hilaryburrage.com
	6

	ncl.ac.uk/cre
	6

	environment-agency.gov.uk
	5

	naturalengland.org.uk
	5

	fwag.org.uk
	5

	rulivsys.com
	5

	nationaltrust.org.uk
	5

	Other
	45

On examining Table 6 we can see that during the week that the Great Land Use Debate encompassed there were 661 individuals who visited the Relu website who had never do so before. Moreover we can see that as the debate continued on through the week the number of those visiting the website decreased, both unique visitors and first time visitors.

Table 6. Relu Website Traffic.

	
	7th
	8th
	9th
	10th
	11th
	12th
	13th
	14th
	15th
	16th
	Total

	Page Loads*1
	361
	80
	70
	360
	239
	231
	198
	155
	47
	81
	1,822

	Unique Visitor*2
	146
	25
	30
	94
	87
	96
	78
	64
	16
	25
	661

	First Time visitor*3
	126
	21
	25
	70
	68
	74
	61
	39
	13
	20
	517

*1: How many times people visited the site.

*2: How many different people visited the site.

*3: How many individuals who had not visited the site before, visited.

Looking at Figure 3 we can see that there were a few considerable ‘spikes’ of activity on the Relu website, in terms of ‘page loads’, ‘unique visitors’ and ‘first time visitors’, during the time period that the Great Land Use debate was being held. However, as with the website activity on the debate page, as shown in Figure 1, we can see decreased activity on both weekends. Nevertheless, on looking at Figure 3 it could be argued that in comparison to the rest of March, the debate generated considerable activity on the website, with the 7th of March, the day on which the debate commenced, representing the highest number of ‘first time visitors’ (126), ‘unique visitors’ (146) and ‘page loads’ (361) for the whole of March.

Fig 3. Relu Website Traffic for March.

[image: image3.wmf]Relu Website Traffic

0

100

200

300

400

500

600

1st March 2008

3rd March 2008

5th March 2008

7th March 2008

9th March 2008

11th March 2008

13th March 2008

15th March 2008

17th March 2008

19th March 2008

21st March 2008

23rd March 2008

25th March 2008

27th March 2008

Date

Page Loads*1

Unique Visitors*2

First Time Visitors*3

*1: How many times people visited the site.

*2: How many different people visited the site.

*3: How many individuals who had not visited the site before, visited.

Section 2, Comments Synopsis.

2.1: Question 1)

Have We Got the Balance Right Between protecting the Environment and Producing Food?

This debate was opened by Mark Tinsley, a land manager, and Mark Avery, Director of Conservation for the Royal Society for the Protection of Birds (RSPB). In these opening comments Mark Tinsley, while suggesting that environmental condition of rural land at ‘field level’ is improving, if not returning to a desired state, questioned whether, as he sees it, the priority given to environmental considerations and current policy, being driven by Government, major retailers and NGOs, were having a detrimental impact ‘rural commercial activity’ and the UK’s commercial competitiveness. Moreover, Mark Tinsley argues environmental, social and commercial considerations are ‘interdependent’, as such, if land use policy is heavily weighted on one of these considerations, ‘it is unlikely that medium and long term strategic objectives will be achieved for the others’. However, Mark Avery was not so optimistic about the environmental condition of rural land, arguing that ‘we’re far from a positive environmental footprint’. Furthermore, using the RSPB’s farm as an example, Mark Avery argued that even with environmental considerations being given priority, rural commercial interests can be competitive and profitable. Finally, he questions whether society should move away from the concept of ‘Agriculture’ and think about ‘land management’, allowing a greater capture of assets. In other words, instead of seeing land as used for agriculture, we should see it being used for the production of other necessities and commodities, e.g. production of drinking water. This, he argues, will allow land to be profitable both in terms of environmental benefits and monetary income
.

The debate that followed the two opening comments largely encompassed Mark Tinsley’s suggestion that we need to take a holistic approach to land management incorporating social, economic and environmental considerations. Indeed Professor Neil Ward, Newcastle University, suggested the Environment Vs. Food Production dichotomy in the original debate question highlights the ‘ideological influence of the Agriculture and Environmental lobby’ within the wider land use debate, which should also pay wider attention to issues such as ‘energy, climate change and waste management’. However, Professor John Moverley, the Chief Executive of the Royal Agriculture Society highlights the ‘challenge’, as he saw it, in balancing these ‘competing demand pressures for land’. Moreover, some saw the increase demand in biofuels, as an increasingly serious problem, putting a further pressure on this balancing act
.

Many of the comments subsequently posited their particular opinion on how best to manage these competing interests, on rural land use. While there where variations and shades of grey between view points, two themes could be identified in the suggestions to how we should balance these demands.

A Move Away From an ‘Interventionist and Protectionist Agricultural Policy’?

One individual questioned the desirability of the ‘interventionist’ and ‘protectionist’
 agricultural policy, while Angus Collingwood-Cameron questioned the ability of these policies to respond to contemporary issues, arguing that ‘our principal land use policy, the CAP, is a centralised diktat based on 6 year programmes. By its very nature, it seeks to implement solutions tomorrow, in order to solve yesterday’s problems’. Indeed, Harry Smith argues that we should move to a ‘Land Management’ market based system which takes into account the production of ecosystem goods and services (e.g. food and energy production and flood management etc)
. However, as Harry Smith highlights the ‘market’ can be inefficient in the production of public goods and services as a market system would not allow land owners to capture the economic value of ‘social goods and services’ generated by his/her land, as suggested by a forester, Markus Sangster
. However, as Lord Cameron of Dillington suggests the private sector and the third sector as well as the public sector could ‘have a meaningful role in ensuring that we keep a sensible balance’.

Local Production, Local Consumption, Local Knowledge and Local Control.

Professor Tim Benton, Population Ecology & Research Dean, University of Leeds, highlighted the potential impact of moving to a low carbon economy with its associated de-intensification of agriculture, which may lead, he suggested, to more local, broad based production systems
. Indeed climate change and food miles were the main concerns for Robin Pershore, who advocated a move towards local sustainable food and energy production, arguing: ‘local food and energy production means less food miles, renewable electricity, and people who live and work in the country who can ensure our environment is cared for’. These concerns were echoed by Fiona who argues that ‘being self sufficient would reduce emissions from transporting food’, while also highlighting the apparent high levels of utilisable waste in contemporary society. Professor E. R. Orskov of the Macaulay institute highlighted how local systems can be adapted to use waste in order to produce energy, where as an ecosystem type farming methods could be used to produce food in low in-put farming methods an argument supported by Jenny Hall who suggests that greater utilisation of manures and other wastes could be used as ‘biological sources of soil fertility’. This theme of more integ
rated, holistic local production systems drawing upon local knowledge and community involvement and moving away central government dictation was a recurrent theme in nine posts, representing about a fifth of the number of posts, with Nick Holdsworth noting that local small scale systems of producers would be more responsive to change and incentives
. However, Hetty Selwyn questioned whether a more radical, small scale approach to land use may go against the not only the contemporary paradigm of hierarchy but also economic priority
. Perhaps in line with this argument Robert Milne amongst others argued that we should indeed reduce our consumption nearer to our ‘needs’ in opposition to our ‘wants’.

Summary.

It seems that many of the posts advocated more radical thinking towards land use, rather than thinking about the issues in a bipolar fashion, with food production on one side and environmental issues on the other. As Wyndham Rogers comments the original topic is an old problem with David Gibbon suggesting that agriculture should be seen as a one component of a ‘multifaceted and multigenerational life system’. Indeed the demands we put on this system and the need to strike a balance, and the ways in which this could be achieved was one of the key issues in this debate, could these demands be balanced out through a market system, more local production and consumption, or a different system of governance as suggested by Agricultural Economist Professor David Harvey
?

Question 2)

2.2: Is Rural Land Management the Problem or Solution to Flooding in Our Towns and Cities?

The opening comment by Paul Woodcock of the Environment agency drew upon his own experience of flooding in 1998. This first hand experience has resulted in questioning whether current agricultural practises have directly led to flooding events due to a removal of the ‘sponge function’ of land. Moreover he questioned whether ‘agricultural economic gains outweigh the cost of flood defences and loss of species’ and also highlighting that there was a ‘human cost too. Flood risk and poor health appear to be linked’. Joe Morris, Professor of Resource economics and Management at Cranfield University, also drew upon the 2007 floods to indicate how rural land could be used as flood storage to alleviate flooding in urban areas
. However, he warned that this might lead to the ‘sacrifice’ of rural land to protect the built environment
. Furthermore, with the increasing cost of food and energy he noted that these conditions remind ‘us of the strategic issues that previously justified the public investment in flood risk management for food, and now possibly for bio-energy’.

The Causes of Flooding.

Many of the respondents to this question drew on a variety of potential causes to flooding. Frank Farquharson suggests that while contemporary agriculture may to some extent be responsible for changing drainage patterns of rural land, he did not equate this with flooding events, indeed he suggested that the built environment and its impermeable surfaces were one of the chief causes of the 2007 floods
. Andrea Miller also highlighted this point by suggesting that large modern developments, such as the building of a supermarket and its associated large areas of asphalt should also be viewed as part of the cause
. Others asked whether it was the modern trend of building on unsuitable land
, while Paul Trawick suggested that some overly stringent environmental controls placed on land owners may have contributed to the flooding event in 2007
. Professor Neil Ward from the Relu Knowledge Controversies project summarised these multitude of potential causes arguing that: ‘the way we manage rural land clearly has implications for how water moves through catchments and into rivers. Rural land management may well be a contributor to increased flood risk in some places, but it will not be the whole story. Changing weather patterns and changing land cover and drainage systems in urban areas are also part of the mix’.

Rural Land as Flood Storage?

Changing weather patterns as highlighted by Neil Ward was a point taken up by others within the debate, including Mike Potter, who argued that due to this factor hard flood defences were unlikely to be a cost effective solution, therefore ‘sensible flood storage must be looked at sensibly’. Indeed Harry Smith argued that we should restore the natural flooding system before investing in flood defences in rural areas
, yet as James Bond noted any use of land for flood protection will usually have an ‘economic cost to the normal use of the land’. However, the argument that agricultural land should be used as flood storage was rebuffed by Andrea Miller who argues: ‘that with the increasing global food shortages, we should value our proud and efficient agricultural industry’.

Planning and Knowledge.

The use of local knowledge and suitable planning procedures were also themes in three of the posts (one fifth of the posts). Sucker for Sustainability argues that housing policy should be connected to scientific research and local knowledge in order to tackle inappropriate development which may lead to retrospective building of flood defences
. John Lewis also backed up this argument by suggesting that ‘all river floodplains [should be] zoned (and respected by local planning authorities) as no-go areas for development’, while Catharine Ward Thompson argued that the contemporary planning system which looks at an often false rural/urban divide does not take into account the ‘whole’
, and suggests that we should take a regional approach to ‘landscape planning’, which ‘takes into account agricultural, forestry, recreational, housing and other human needs’.

Summary.

There was general agreement amongst many of those who posted that flooding could not be put down to just contemporary agricultural practices. Indeed many seemed to be arguing for a more holistic view of flood management, especially in today’s era of climate variability. Again there appears to be the underlying problem of how to manage the competing demands placed on rural land for environmental benefits, flood storage, energy production and food production amongst others
. Do we ‘sacrifice’ some land for flood storage and compensate landowners, yet, potentially losing valuable land that could be used for food production or providing energy?

Question 3):

2.3; What Is Rural Land for?

The opening comment by Les Firbank Head of Soil, Environment and Ecological Sciences at the institute of Grassland and Environmental Research again highlighted the need to balance the competing demands on rural land especially in an era of rising food costs and requirements for bio energy, which is encouraging increased production once more
. Les Firbank advocated an aspiration ‘to be self sufficient in terms of natural resources’, as he warns that ‘rely[ing] on imports of food, energy and even water will become more expensive as global demand increases’. He also suggested that science had a large role to play in the designing of land management systems to allow us to get closer to what he termed ‘One Planet Living’, in other words utilising British resources to sustain Britain.

Tony Burton, The Director of Policy and Strategy of The National Trust, also noted the competing demands upon rural land, arguing ‘the climate is changing. The pressure on land use is increasing. People’s needs and desires are in flux. So what does this mean for our land? What do we really want from the 21st century?’ and asks the question ‘who decides’? While Tony Burton does indicate that paying landowners for environmental benefits, in the form of current agri-environment schemes, may be part of the solution
, he suggests that the private and public sector needs to be more imaginative. Perhaps, water companies could pay landowners for the fresh water collected on their land, or the NHS could pay for the health benefits of open green spaces or landowners could be rewarded for ‘carbon stewardship’?

Housing and Land.

Five individuals posted comments suggesting more land should be used for housing in the rural environment, Sarah Monk argued that the ‘misunderstanding that rural areas are unsustainable as places for people to live’ has meant many new houses are not being built. She highlights how younger rural inhabitants are unable to find an affordable rural home, close to their parents, which may impact upon their ability to care for them in later life
. This argument for increased building in rural areas was also supported by Nick Gallent, who argued that the current planning system cannot simply restrict housing access and that it ‘needs to do something positive’. Hetty Selwyn also argued that the countryside is in danger of turning into an ‘exclusive zone for the rich’, which she argues is squeezing out people with traditional skills linked to ecological land management
.

A Good Question?

One participant in the debate was fairly scathing in his evaluation of the question arguing that ‘this is an even more pointless and ridiculous question than the previous two’ and continued by suggesting that answers that do not address our system of governance ‘only betrays...the vested...interests of the respondents’. However, Geoff Whitman argued that the questions posed ‘are not pointless or ridiculous’, and neither was it ‘problematic for the interests and positionalities of the respondents to come through in these answers’. Moreover, he added that even though ‘this debate might fail in one sense in that nothing new emerges, but the bigger failure would not be to at least try in the first place’. Indeed, Andrew Donaldson also argued that the question might lead to other questions, which ‘is not a problem if it gets us moving’. However, Kirsty Blackstock was concerned ‘at the relative lack of attention being paid to non-land owning actors’ within the debate. Possibly in the same vein Mark Reed a Project Manager for the Sustainable Uplands Relu Project warned that within these debates we must also ‘consider the views of the marginalised alongside those of the most powerful’, as the ‘average member of the public rarely has any direct influence [over land uses]’. Furthermore he asks ‘should we just accept that those who hold the greatest power will shape future land use’?

Summary.

Some of the comments posted under this final question repeated many of the points highlighted in the synopsis of the question one comments, i.e. how do we strike a balance between the conflicting demands on rural land
. However, there was also consideration of the cost of rural homes and one comment led to a consideration of the usefulness of debates such as these, with some feeling that indeed discussion of this kind can only be a good thing, on the proviso that those voices are marginalised are also included.

Section 3: Concluding Remarks.

In terms of the questions posed by the Relu Great Land use debate, it seems that there is no better time to think about future rural land use. Indeed the with recent concerns being raised in the House of Lords by Baroness Shepherd that, as she saw it, the prioritising of environmental concerns over food production, may impact upon our ability to combat food shortages
, the question concerning the balance between food production and environmental concerns seems important. Moreover, with the recent flooding events of 2007, it seems that the second question in this debate needed to be asked, especially when faced with the possibility of increasingly erratic weather conditions and raising water levels brought on by global warming. Indeed, with calls for increased food production, renewable energy production, and possibly flooding defences/storage, the third question ‘what is rural land for?’ seems particularly apt.

The Relu Great Land Use Debate helped stimulated debate around the use of rural land, drawing upon the viewpoints of many influential individuals concerned with land use management, including the Secretary of State for the Environment, Food and Rural Affairs, Hilary Benn. It seemed that one of the main concerns for many throughout the debate was how we were going to manage and balance all the competing demands being placed on land, especially in an era of climate change, rising demand for food and bio fuels, and the associated increase in food costs. While it seems that some advocated more local production and consumption of goods and services, it seems, in terms of the UK policy towards land management and the CAP, the Government is currently pursuing a more free market, international trade based approach to determine the function of land with ‘substantially reduced government support’ being directed towards rural development objectives and environmental protection, as opposed to production
. Moreover, in the context of a European wide debate, if the current CAP ‘health check’ and subsequent reforms, due to be implemented in 2009, expand further on the 2003 ‘Fischer reforms’, we may very well see a move towards reduced subsidies for landowners and proportionally more money for environmental concerns and rural development objectives
. As Mariann Fischer Boel, Member of the European Commission responsible for Agriculture and Rural Development, has hinted when arguing that there should be not only a greater ‘decoupling’ and reduction of direct payments to landowners under Pillar One of the CAP, a move that would see a cut in overall subsidies with a greater proportion of the subsidies being paid for good agricultural and environmental standards compliance, and a ‘increase in the rate of compulsory modulation’, a move that would see money being ‘modulated’ away from production/compliance based payments under Pillar One of the CAP and towards Pillar Two Objectives, broadly agri-environment and rural development schemes
.

Nevertheless, even with a reduction in overall subsidies paid to landowners, there will still be funds available for environmental and rural development objectives. Yet, as Marcus Sangster noted: ‘the question is what does Society want to buy from its financial support?’, and potentially more of a engaging question raised by Tony Burton ‘who decides?’. In this vein it may be that debates, such as the Relu Great Land Use Debate has a part to play in allowing us to, ‘understand what the full range of stakeholders think the land should be for’
. However, the usefulness of such a debate was highlighted, with questions about who dictates these debates and whose voices are listened to, being raised. As one individual noted ‘my voice is easily dismissed as background interference and noise to be silenced’. Therefore, if, there needs to be a more inclusive debate, with more people’s voices being heard is a ‘blog’ the correct format? Indeed, David Gibbon argued that this format was not suitable for an ‘inclusive, realistic debate’. Moreover, by looking at Table 3 we can see that over fifty percent of the comments posted came from academic and research sources, with questions two and three having an even greater proportion of posts from academics researchers. Could this reflect Mark Reed’s point that the ‘average member of the public rarely has any direct influence [over land uses]’? Perhaps this debate might have benefited from a wider cross section of contributors?

However, if we take both Andrew Donaldson’s and Geoff Whitman’s points that debate which goes forward and asks new questions can only be good, then it maybe that the Relu Great Land Use Debate served this purpose. Indeed, with 4,630 (see Table 1) ‘hits’ and individuals ‘clicking through’ from a variety of sources (see Table 4.) it may be that individuals reading the debate came away with fresh perspectives, and asking more and different questions. Moreover, looking at Table 5, it could be suggested that this debate stimulated further interest in some of the issue that were raised, with individuals going onto explore different organisations websites. Finally from Table 6 the figures show that during the week that the Great Land Use Debate encompassed there where 517 individuals visiting the website who had never done so before. Moreover, on looking at Figure 3, it seems that, in comparison to the rest of March, the Great Land Use Debate stimulated increased levels of activity on the Relu Website. Therefore, if the Relu Great Land Use Debate not only stimulated interest and discussion about rural land use, as already suggested, but also stimulated interest in Relu (as possibly suggested by Figure 3), this can only be a positive for both Relu and the future of rural land.

� The Western Mail, (11th December, 2007). Call to Make DEFRA More About Food, Less About Environment. P.4

� Government Publication, Environment, Food and Rural Affairs Committee, (2007) The UK Governments “Vision for the Common Agricultural Policy”

� Government Publication, Environment, Food and Rural Affairs Committee, (2007) The UK Governments “Vision for the Common Agricultural Policy”, p.5.

� Mariann Fischer Boel, Member of the European Commission responsible for Agriculture and Rural Development, ‘“The CAP health check: good news for variety in European Farming”. Participation at plenary of the Committee of the Regions’. Press Release, 7th February, 2008.

� Mark Reed, Project Manager, Sustainable Uplands Relu Project.

� 	Mark Avery: ‘Take the uplands…the uplands capture 70% of our drinking water, host charismatic wildlife and stunning landscapes, and harbour the most extensive carbon store, peat, in the country. A land management approach to the uplands, would secure a huge array of assets. Upland Land Management plc’s accounts would be very much in the black – environmentally and economically’.

� 	Professor E R Orskov, Macaulay Institute: ‘The use of arable land for the production of Biofuel is going to be a huge problem globally in the future. Another product competing for arable land.’

Fiona: ‘With the increasing need for biofuels to be produced and other forms of energy and wind power, this would cause extra strain on the little rural land we have left’.

� 	Professor Neil Ward, CRE, ‘Moving away from an interventionist and protectionist agricultural policy has proceeded far too slowly’.

� 	Harry Smith: ‘We also need to move away from an ‘agriculture’ policy to a ‘land management’ policy. This should be a policy which recognises and gives equal weight to all the ecosystem services which land can provide, including food production - but without giving it priority over everything else - biodiversity, energy, flood management, etc. The policy should essentially be market based - hence intervention should only happen where the market cannot deliver the service (which does apply to a lot of the biodiversity, flood management, etc roles, unfortunately)’.

� 	Marcus Sangster: ‘High-quality designated landscapes are maintained by constraining land use; the economic beneficiaries are not the landownrs (sic) but the shops, hotels and so on. Little of the money flows back into the land-based sector. So landowners are backed into a corner where the only cash-raising option open to them is a fairly narrow range of production-based activities’

� 	Tim Benton, Professor of Population Ecology & Research Dean, University of Leeds: ‘In addition, moving increasingly to low carbon economies, means that we need to de-intensify agriculture as high-input agriculture will become too costly, and transport costs will also mean that regional specialisation is likely to decline in favour of more diverse local produce’

� 	Wynham Rogers: ‘It is not like Newcastle University, with whom I have had a long association through their agricultural society, to be trying to solve past problems but this is what you are in danger of doing in this debate’.

� 	Nick Holdsworth: ‘Is there not a way of constructing...small local food retailers, to establish small local economic networks of food production and consumption...Smaller businesses (production and retail) are characteristically more sensitive to change and more responsive to incentives than business’.

� 	Hetty Selwyn: ‘....enable many more people the opportunity to grow their own food in practical sustainable and small scale ways...It really is time to return to working ‘with’ nature, not to return to some not so halsean past...but this presents a basic challenge to the current social paradigms of economic priority and hierarchical principle’.

� 	David Harvey: ‘Our present process of democracy and bureaucracy cannot deliver such change or evolution in our collective decision making processes’

� 	Joe Morris: ‘The 2007 floods demonstrated how rural floodplains can provide storage for flood waters helping to alleviate flooding in urban areas where the resultant damage is much greater’.

� 	Joe Morris: ‘But we have to remember that exposing rural areas to more frequent flooding could also have major negative implications for rural residents and businesses. There is a danger that policies such as DEFRA’s ‘making space for water’ regard ‘sparse’ rural areas as unworthy of protection, to be ‘sacrificed’ to help protect the built environment’.

� 	Frank Farquharson: ‘Harry Smith comments on the issue that we have become used to little flooding over the past 30-40 years, and seems to imply that recent flooding is due to such changes in farming. I do not think this is true’.

Frank Farquharson: ‘It is also important to remember that about two thirds of the properties flooded during the summer of 2007 were affected primarily by ‘pluvial’ flooding, or flash flooding in urban areas, where rainfall ran off impermeable surfaces, storm drains were overwhelmed, and low lying areas inundated. Much of this flooding could not have been in any way avoided by upstream rural farming practices’

� 	Andrea Miller: ‘Paul Woodstock suspects that agricultural advances alone led to the flooding he experienced, yet rural land itself can be the victim of excess water. Might this not also have been a contributing factor? An example of land which became victim concerns a couple who were forced to sell their dairy farm in the south of England, a farm which had been in the family for several generations. This followed the construction of two large supermarkets adjacent to the farm boundary. The runoff from the large acreage of concrete involved, meant their land could no longer support the cultivation appropiate to the farm needs’.

� 	‘Surely the modern trend of building on floodplains is at least part of the problem?’

� 	Paul Trawick: ‘The drain systems were built to protect people and property, but today their maintenance is being overseen by the EA (Environmental Agency) in such a way that their main function is, supposedly, to protect certain kinds of wildlife habitat, specifically habitat for volls... Farmers and other rural residents now have to ask permission to clean out their drains and must even have the process inspected, a task for which the EA lacks the necessary funding and manpower, resulting in a backlog of requests and a long time delay. Farmers and members of rural communities that were hit by last summer’s floods are increasingly taking matters into their own hands, because the resulting lack of maintenance cost them dearly last summer and resulted in huge losses to property, mainly to people’s homes’.

� 	Harry Smith: ‘I suggest we need a plan to actively restore the flooding function of thousands of rural catchments’.

� 	Sucker for Sustainability: ‘I agree that knowledge of risk management should benefit from local knowledge of flood events. However housing policy can ignore even the obvious signs. It seems disconnected both from local knowledge, scientific research and the obvious warning signs, probably because those promoting building have no incentive to consider long term costs. For example near the main station in Colchester Essex, water meadows, in sight of the river, are being built on. Even the pre-existing main road is at a higher level than the houses. Locals are waiting for the first flooding event but even an outsider can surely look at the houses and see what will happen. Building houses on stilts -or not building houses there at all - would surely be a more cost-effective long term solution that building in areas liable to be flooded and then foolishly building walls and barriers to try to stop the inevitable’.

� 	Catharine Ward Thompson: ‘We have a planning system that no longer deals with the regional scale but largely exacerbates an (often false) urban/rural divide’

� E.g.

Marcus Sangster: ‘So the question is what does Society want to buy from its financial support? Less flooding might be high on the list’

	Mike Potter: ‘Can we really put peoples homes, livelihoods and valuable crops at risk by flooding rural land to protect urban areas in the current financial climate’.

	Mike Potter: ‘I think it is accepted that climate change is a reality...so sensible flood storage must be looked at seriously’.

� 	Les Firbank: ‘the new requirements for bioenergy and increasing global demand for food are forcing up prices, and encouraging increased production again’.

� 	Tony Burton: ‘Agri-environmental schemes have an important part to play, but they are no panacea and attention should turn to other sources of funding for the answers we need’.

� 	Sarah Monk: ‘The next generation of rural inhabitants will be unable to find an affordable home near mum, even though in the future they may be required to provide care for aging parents’.

� 	Hetty Selwyn: ‘Perhaps we might also ask WHO is rural land for? not for the majority - it remains the exclusive zone of those rich enough to afford the peace and quiet and isolation’.

Hetty Selwyn: ‘Skills that involve creativity and adaptability are squeezed out because there simply are not the materials to work with. For example, traditional crafts linked closely with land management’.

� E.g.

James Bond: ‘the question here is balance, what is reasonable’.

	Ian Bateman, Professor of Environmental Economics and Principal Investigator of the Relu ChREAM Project, University of East Anglia: ‘Rural land is one of the most flexible and (potentially) valuable resources we have...it can provide us with livelihoods, food, timber, carbon storage, a place to play, a spot to relax etc, etc. However, these different outputs are often within competition and cannot be provided in all locations’.

	Ian Brown, Land Manager and Secrtary of State appointee to Regional Development Agency One NorthEast and the Environmental Agency: In the context of the environment and food production, ‘the problem on a national and global stage is, who decides on what goes where’?

