Collaborative land use and management in the Pentland Hills Regional Park – Executive Summary

What is the Pentland Hills Regional Park (PHRP)? The PHRP is one of three Regional Parks across Scotland which are defined as: "large areas of attractive countryside which lie close to Scotland's larger towns and cities, and which are popular for recreation". The PHRP is located just south of Edinburgh. It encompasses different land uses and semi-natural habitats though is predominantly upland in character, the highest point being Scald Law at 579m.

What management issues does the PHRP face? The use and management of land in the PHRP is subject to a range of conflicts and pressures. These include: high demand for recreation from Edinburgh and other nearby settlements; the changing economics of farming and other productive land uses; development pressure; climate change; and changes in recreational use / intensity of use.

What role does the PHRP play? The PHRP provides support and helps to build consensus on shared objectives. This is facilitated by three groups which contribute to governance and land management across the PHRP: Joint Committee; Management Group; and Consultative Forum. The Consultative Forum is made up of stakeholders covering a range of interests. The Forum is important for collaborative land use and management in the PHRP by providing advice on issues and decisions.


What was done in this project? Collingwood Environmental Planning Limited (CEP) was commissioned by Scottish Natural Heritage (SNH) to undertake a project that would support the Consultative Forum to further develop a collaborative approach to land use and management in the PHRP. Specific objectives included supporting the Forum to: 1) identify and assess the benefits they receive from the PHRP and the possible implications for these of key drivers of change; and 2) identify, discuss and as far as possible agree land use and management opportunities that sustain the PHRP's benefits. Project activity focussed on two workshops with Consultative Forum members.

What is this document for? This document summarises the final Consultative Forum Report and Technical Annex produced through the project. It outlines the land use management recommendations (the table below) and includes the maps of benefits and hotspots identified through the workshops (overleaf). There are a range of potential delivery mechanisms for the recommendations identified in the project. These are outlined in the table below and have been addressed in further detail in the main report in terms of the key next steps required to capitalise on the interest and momentum generated through this project.

Recommendations key:	Hotspot areas	Access & recreation	Links with other plans & policy	Habitats & landscape
Recommendation	Details			Potential delivery mechanisms
Validate hotspot areas with CF	"cluster" together. The hotspots should be validated w		n Members (Maps 1 and 2). They show locations where method the broad location of the hotspots; and 2) the range of ber	· · · · · · · · · · · · · · · · · · ·
2. Develop management plans for hotspots	should be engaged to ensure the validity of any action t	aken. Plans should be designed to sustain the range of be	holders responsible for each site. All relevant land owners a nefits provided at each site and avoid or minimise conflicts. parts of the Park and reduce pressure and impacts on the h	. Service; additional facilitation.
3. Path construction and maintenance	sensitive areas or at / between hotspot areas where reconetworks and recreational facilities to reduce pressure a	reation and other cultural services have been identified a and impacts on the hotspot areas (e.g. promoting the path	agement plan. Activity could be focussed in existing heavily in important. Consideration should be given to the diversifice in network in underutilised peripheral areas where appropria	Ranger Service; volunteers; funding streams identified in COAT survey.
4. Align relevant LDP policy with Park objectives	LDP site proposal protect natural assets in the Park). Be Care should be taken to ensure that all forms of develop	etter quality arable and pasture land in the Park's low lying oment in drinking water catchments does not negatively in		where possible. management; Scottish Water; CF membership; land owners.
5. Align local FWS to Park objectives	right type of forestry development in the right place. D	rawing on local knowledge and a detailed understanding o	ligned to the Park's objectives and recommendations to proof constraints, small scale planting opportunities should be east slopes should be undertaken in line with existing plans.	
6. Targeted creation & restoration of native broadleaved woodland	targeted restoration and / or creation of native woodlar select riparian corridors, hedge laying and small scale fa	nd should be undertaken using the right tree in the right p	benefits. Informed by FWS and detailed local knowledge of lace principle. Key opportunities might include planting up ially targeted to improve habitat connectivity. Where appropriates.	of "cleuchs", Policy; FCS conservancies; Park
7. Targeted restoration & management of bog habitat	Bogs are scarce habitats in the Park though they have the management and enhancement of bogs should be under	ne potential to provide many benefits (especially regulatine ertaken to improve conservation status and enhance delive	g services). Informed by up to date surveys, targeted restor ery of ecosystem services. Sustainable management of bog estoration should be spatially targeted to improve habitat of	ration, Land owners; SRDP; volunteers; habitats in Park Ranger Service; ELGT;
8. Energy forestry (biomass development)		e scale, sensitive to landscape and other constraints and c	ertaken as a sustainable revenue option for farms and other lesigned to deliver multiple benefits. Where appropriate, as	
9. Develop guidance on sustainable access & recreation	particularly targeted to help manage recreational press		e and responsible access / recreation in the Pentlands. This and horse riders (e.g. encouraging large / organised groups door Access Code should provide the overall framework.	• • • • • • • • • • • • • • • • • • • •
10. Protect and maintain wilder areas in the Park	avoiding development in these areas where possible (e.	g. commercial forestry, path construction, introducing un		membership.
11. Protect and enhance access for disabled people		• • • • • • • • • • • • • • • • • • • •	se opportunities should be protected and where possible erently excluded / partially excluded from the Park (e.g. less ac	• • • • • • • • • • • • • • • • • • • •

Collaborative land use and management in the PHRP Collingwood Environmental Planning

Map 1: Natural environment benefits mapped by members of the Consultative Forum


Map 2: Cluster analysis indicating where groups of natural environment benefits cluster together as "hotspots"

