Bats

All species of bats in England are protected by UK and European law, as are their roosts. The primary legislation is embodied in the Wildlife and Countryside Act 1981(as amended) and also by the Conservation (Natural Habitats &c) Regulations 1994 and the Countryside and Rights of way (CroW) Act 2000

 It is illegal to intentionally kill, injure or handle any bat and also to recklessly or intentionally damage, destroy or obstruct access to any place that a bat uses for shelter or protection, or to disturb a bat while occupying such a place. This is taken to mean all bat roosts.

Bats only produce on average, at the most, one baby a year. They are not rodents and will not cause damage to wiring, timber or insulation. They do not build nests or bring bedding or insects into their roost from outside.

 Their droppings, when dry and are not corrosive or smelly. Droppings

 are usually found

· in lofts: often in a line under the ridge beam

· or immediately outside of a building (bats roost under eaves, behind barge boards or hanging tiles, between underfelt and tiles, in wall crevices on window sills, walls etc)

Bats & Planning Applications

If you are carrying out roof or loft alterations or are developing historic houses, barns or traditional agricultural buildings or are carrying out demolition of former industrial units or dwelling houses this can result in the loss of potential and actual bat roosts.

 For developments where bats may be present, specialist advice should be sought in order that the most appropriate measures are employed for the particular species resident and that also comply with legislation.

It is relatively simple and inexpensive to incorporate measures that will facilitate future use of buildings by bats.

Further contacts and advice
For further advice or for a list of suitable bat consultants contact the Council's Ecologist, Terry Franklin on 01935 462451or the Bat Conservation Trust's helpline: 0870 833 9210

Never try to catch a flying bat in a building, you are likely to injure it and it may even bite in self defence.
· Close the doors

· open the windows as wide as possible

· pull the curtains back from the windows

· dim the lights

· let the bat make its own way out

A bat found on the ground during daylight is likely to be exhausted or injured and at risk from predators.

· wear gloves

· cover with a cardboard box and carefully slide the bat into the box

· cover bat with a loosely crumpled cloth

