
                 
[image: rspblogoblacktextengcmyk_tcm7-347987.png]

Media release
 (
For immediate release:
 
Monday, May 5, 2014
)


Exmoor ponies return to Broadwater Warren
Grazing herd helps RSPB manage the Heathland and lives in
harmony with ground nesting birds

Six Exmoor ponies have arrived at the RSPB’s Broadwater Warren reserve in East Sussex and will stay until September to help the charity manage the land for wildlife. This is the third year they have come to the reserve for the summer.

The ponies, who usually live on the South Downs, are part of a larger herd owned by the Sussex Pony Grazing and Conservation Trust. The Exmoor breed is listed as endangered by the Rare Breeds Survival Trust.

They are descendants of native feral ponies who have roamed the UK’s wild places from ancient times, and are still found on Exmoor. The ponies at Broadwater Warren are semi-wild and visitors to the reserve should not feed or try to pet them.

“The ponies help us manage the Heathland in the summer by eating young birch saplings, pruning the heather and trampling bracken,” said Chloe Ryder, assistant warden at Broadwater Warren. “They are very hardy, with a double coat and toughened hooves to deal with outdoor conditions. Their droppings are chewed up vegetation aiding seed dispersion and providing food for some invertebrates.”

“We get asked a lot about whether the ponies ever harm the ground nesting birds like woodlark and tree pipit and research has shown that actually ground nesting birds are better able to tolerate grazing livestock, as they have evolved not to find them a threat. This is partly because of their herbivore grazing habits and placid nature.

“Ponies are herd animals and stick together, their movements are predictable and they stick to particular routes, making it easy for the birds pick nesting spots where they will not be disturbed,” Chloe said. 

At the moment visitors can see the ponies roaming around the 150 acre paddock in the Shooting Butts area on the eastern side of the reserve. They will be moved around to graze different areas and notices will inform visitors of their whereabouts.

Moving the ponies to Broadwater Warren and other sites also helps conservation on the South Downs, as the chalk grassland flowers are able to bloom undisturbed. The whole herd is redistributed among other local landowners in the summer and they return to the Downs in the autumn, helping to manage habitats across the Sussex landscape.

- Ends -
For further information please contact:
Sue Royal South East Communications Officer 01273 763610 07801135472 sue.royal@rspb.org.uk 

Photographs
Mane event: the Exmoor ponies help the RSPB manage the reserve effectively for wildlife
Picture: Chloe Ryder
Editor’s notes:
1. The RSPB is the UK’s largest nature conservation charity, inspiring everyone to give nature a home. Together with our partners, we protect threatened birds and wildlife so our towns, coast and countryside will teem with life once again. We play a leading role in BirdLife International, a worldwide partnership of nature conservation organisations.


The Royal Society for the Protection of Birds 
The Lodge, Sandy, Beds SG19 2DL
Press office telephone: 01767 681577 
rspb.org.uk

The Royal Society for the Protection of Birds (RSPB) is a registered charity. 
In England and Wales, no: 207076. 
In Scotland, no: SC037654.


image1.png


