Scottish Native Woods

The Tay Western Catchments Project
Knoydart Deer Management Group Designated Sites

KNOYDART DEER MANAGEMENT GROUP
NOVEMBER 2015 DRAFT
DESIGNATED SITES
Appendix 3

This document has been compiled by:

Victor Clements: Native Woodland Advice, Mamie’s Cottage, Taybridge Terrace, Aberfeldy, PH15 2BS
Tel (01887) 829 361 victor@nativewoods.co.uk
 THE DESIGNATED SITES IN THE KNOYDART DMG AREA
Within the DMG area there are three different types of designation:

Sites of Special Scientific Interest (SSSI)

Special Protection Area (SPA)

National Scenic Area (NSA)

There are no Special Areas of Conservation (SACs), Ramsar wetland sites, National Nature Reserves (NNRs) or National Parks in the area.

 In addition, 53,583 ha or 72% of the 2 X DMG area has recently been classified as “Wild Land Areas”, along with significant areas in adjacent deer management groups. While it is not yet clear how such a classification will work in practice, it may well have important implications for fencing or woodland creation schemes, and therefore have a bearing on deer management in future. Essentially, the only aras not classified as “wild land” are the areas of conifers planted by Forest Enterprise, and the peninsula areas around Mallaig and Inverie where the majority of the houses are.

Site of Special Scientific Interest (SSSI)

Sites of Special Scientific Interest (SSSI) represent the best of Scotland’s natural heritage. They are ‘special’ for their plants, animals or habitats, their rocks or landforms, or a combination of such natural features. Together, they form a network of the best examples of natural features throughout Scotland, and support a wider network across Great Britain and the European Union.
Scottish Natural Heritage chooses sites after detailed survey and evaluation against published scientific criteria. SSSIs can include freshwater, and sea water down to the mean low water mark of spring tides, as well as land. At 31 March 2008, there were 1,456 SSSI’s, covering a total area of 1,036,000 hectares or 12.9% of Scotland.

SNH designates SSSIs to protect the best of our natural heritage by making sure that decision-makers, managers of land and their advisors, as well as the planning authorities and other public bodies, are aware of them when considering changes in land-use or other activities which might affect them.

The Nature Conservation (Scotland) Act 2004 provides the legislative framework around which all SSSI sites are administered.
Special Protection Area (SPA)

A Special Protection Area (SPA) is an area of land, water or sea which has been identified as being of international importance for the breeding, feeding, wintering or the migration of rare and vulnerable species of birds found within the European Union. Together with SACs, Special Protection Areas are designated under the European Wild Birds Directive which forms the NATURA 2000 network of sites. A number of SPAs include areas notified as SSSIs and the additional SPA designation affords these areas enhanced protection.

The SSSI & SPA designations can be located on 7. Knoydart Designated sites Map.

National Scenic Area

National Scenic Areas are Scotland’s only national landscape designation. They are those areas of land considered of national significance on the basis of their outstanding scenic interest which must be conserved as part of the country’s natural heritage. They have been selected for their characteristic features of scenery comprising a mixture of richly diverse landscapes including prominent landforms, coastline, sea and freshwater lochs, rivers, woodlands and moorlands.

There are currently 40 NSA’s in Scotland, covering a total land area of 1,020,500 ha and a marine area of 357,900 ha.

In the 2 X Knoydart DMG areas, 28, 633 ha or 39% of the area lies within the Knoydart National Scenic area. The area covered by scenic areas and the new wild land classification can be seen on

8. Knoydarts Landscape Map

Within the Knoydart Deer Management Group there are only five SSSI sites, covering a total of 12 designated features. Of these, only three are relevant to deer, and all three are in Unfavourable condition. They are all within one site, the Glen Barrisdale SSSI, a native pinewood.

While there are pinewood habitats, mixed upland ash and bryophyte features at the Loch Morar and Garry Falls sites, deer cannot acces these areas, and the threats to these habitats arise from non- native tree species, especially planted non- native conifers, and also invasive rhododendrons.

The Glen Barrisdale SSSI is therefore the only designated site with any relevance to this plan. All the other designated features outwith the sites mentioned above are in Favourable condition.

The 2 X West Inverness-shire lochs SSSI sites also carry the SPA designation, and these features are all in Favourable condition.

Listed here is a summary of the individual designated sites within the area, in alphabetical order. All of the sites carry the SSSI designation, with the West Inverness-shire Lochs site also carrying an SPA designation.
Garry Falls SSSI Favourable (Declining)
	Deer Management Units: FE Garry Pinewoods (1)

The Garry Falls SSSI is a very small woodland site of 1.83 ha, and is found on steep banking on the south side of the Garry. It is designated for its Upland mixed ash woodland, and bryophyte assemblage. The former is in Favourable condition but declining, the latter is in Unfavourable condition, but improving.
The pressure on this site is from invasive rhododendrons and non- native conifer species, and efforts to control these are ongoing.

There is no pressure from deer on the site.

https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=675
Glen Barrisdale SSSI Unfavourable

	Deer Management Units: Barrisdale (12), part Camusrory (13)
The Glen Barrisdale SSSI is a native pinewood with a considerable birch component. At 107.4 ha, it is very extensive, but the woodland only covers a proportion of this area, consisting of a complex of fragmented woodland remnants with open ground in between. There has been one significant enclosure in the past 25 years, with the greater part of the area having been exposed to grazing throughout recent decades.
It is accepted that, because of the nature of the site, fenced enclosures will be required to secure the future of the woodland within the SSSI. An agreed project is currently being taken forwards to a grant application. Glen Barrisdale SSSI is the only designated site within the whole DMG that is impacted by deer. All 3 X designated features (pinewood, birch woodland, lichen assemblage) are in Unfavourable condition, with the latter also now declining in condition.

https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=699

Loch Morar SSSI Favourable / Unfavourable
	Deer Management Units: North Morar Deer Forest (10), Loch Nevis Estate (11)
Loch Morar is primarily designated as an Oligotrophic loch, and this is in Favourable condition. It is the deepest such loch in the UK, with depths of over 300 metres in places.
There are valuable pinewood remnants on the islands to the west of the loch. These are in Unfavourable condition due to rhododendron growth and the presence of non- native tree species, although these have been addressed to some degree in recent years.

There is no pressure from deer on the site, and therefore, no direct relevance to this plan.

https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=1015
Quoich Spillway SSSI Favourable
	Deer Management Units: Kingie (8)
This is a small site, 5.52 ha, designated for its geological interest. There is no pressure from deer on the site.

https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=1321
West Inverness-shire Lochs SSSI/ SPA Favourable
	Deer Management Units: FE Garry Pinewoods (1), Achnacarry North (6)
This site is split over two locations, covering Loch Garry and Loch Blair which is located on Achnacarry in the middle of the DMG.
The SSSI is designated for Black throated diver and common scroter, both of which are in Favourable, maintained condition.

https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=9189
The higher level of SPA protection is given for breeding populations of the same birds.

https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=9187
There is no pressure from deer on the site.

The Knoydart National Scenic Area is located within the DMG area, extending to 39, 500 ha overall, part of which lies outwith the DMG area.
https://gateway.snh.gov.uk/sitelink/siteinfo.jsp?pa_code=9132
 The Special Qualities of the Knoydart National Scenic Area are:

• One of the remotest places on mainland Britain

• One of Scotland’s last great wild areas

• Some of the grandest coastal and mountain scenery on the west coast

• The majesty and extent of the mountains experienced from sea level

• Loch Hourn and Loch Nevis, dramatic but contrasting sea lochs

• Views across to the Inner Hebrides

• An exemplar of a previously glaciated landscape
The Glen Barrisdale SSSI is the only designated site with the DMG that also lies within the NSA.
PAGE
1

