
East Stewartry Coast
National Scenic Area

M a n a g e m e n t S t r a t e g y

This management strategy was first adopted as supplementary
planning guidance to the Stewartry Local Plan. That plan has
been replaced by the Local Development Plan (LDP). As the
strategy is considered, by the Council, to remain relevant to
the implementation of the LDP it has been readopted as non-
statutory guidance to the LDP.

Policy NE1: National Scenic Areas ties the management strategy
to the LDP. The management strategy has been produced
to ensure the area continues to justify its designation as a
nationally important landscape. It provides an agreed approach
to the future of the area, offering better guidance and advice
on how to invest resources in a more focused way.

N a t i o n a l S c e n i c A r e a

1

FOREWORD
We are justifiable proud of Scotland’s
landscapes, and in Dumfries and Galloway
we have some of the highest scenic quality,
recognised by their designation as National
Scenic Areas (NSAs). NSAs represent the very
best of Scotland’s landscapes, deserving of the
special effort and resources that are required
to ensure that their fine qualities endure,
to be enjoyed by both present and future
generations.

Each one of the three NSAs on the Solway Firth
has its own distinct and recognisable character,
valued by residents and visitors alike. They are
a very important resource for Dumfries and
Galloway, attracting tourists and providing an
attractive setting for business. They contribute
hugely to the quality of life in the region.

These are very much dynamic landscapes:
the features that we cherish today are to a
high degree the product of people’s efforts
to make a living from the land and sea, both
today and for centuries past. But recent years
have seen a marked increase in the tempo of
change and perhaps not surprisingly in the
circumstances, some mistakes have been made.

If we are to ensure that what we value today
in these outstanding landscapes is retained for
tomorrow, we need a shared vision of their
future and a clear idea of the actions required
to realise it. This is what this national pilot
project set out to do – and we believe this
Management Strategy is an important step
towards achieving it.

Both of our organisations are committed
to pursuing the aspirations set out here.
This will take time and resources, but most
importantly effort by all who care for the
landscapes of Dumfries and Galloway - the
communities which live and work in these
areas, the individuals and organisations who
own and manage the land that we enjoy, the
visitors who return to the area seeking quiet
enjoyment, and the public bodies whose
actions have such an important influence
on the landscape we see around us. It is in
recognition of the need to work together
towards the vision set out for the East
Stewartry Coast NSA, that we commend this
document to you.

Andrew Campbell
Convenor
Dumfries and Galloway Council

John Thomson
Director – Strategy and Operations West
Scottish Natural Heritage

2 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

3

Contents
Foreword

Summary

1 WHAT IT’S ALL ABOUT

1.1 National Scenic Areas

1.2 The policy and development plan context

1.3 Pilot Management Strategies

1.4 Purpose of the project

1.5 What has happened

1.6 Structure of this document

2 THE LANDSCAPE OF THE EAST STEWARTRY COAST

2.1 Introduction

2.2 Landscape Character

2.3 The Landscape Character of the East Stewartry Coast

3 WHAT IS SPECIAL ABOUT THE EAST STEWARTRY COAST

3.1 Introduction

3.2 Scenic Qualities of the East Stewartry Coast

3.3 Defining the boundary

4 THE CHALLENGE

4.1 How we are looking after the NSA

4.2 What’s changing in the NSA?

4.3 A Vision for the future

5 WHAT CAN BE DONE

5.1 Introduction

5.2 Agriculture

5.3 Woodland and Forestry

5.4 Shoreline

5.5 Nature Conservation

5.6 Cultural Heritage

5.7 Development

5.8 Infrastructure

5.9 Recreation and Tourism

6 MAKING IT HAPPEN

6.1 Action Plans

6.2 Implementation

APPENDICES

Appendix 1 Extract from ‘Scotland’s Scenic Heritage’

Appendix 2 Boundary

Appendix 3 How we are currently looking after the National Scenic Area

Appendix 4 Sites, areas and monuments identified for their particular interest

Appendix 5 Consultees

2 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

3

SUMMARY
The East Stewartry Coast is recognised
nationally and internationally for its
outstanding scenery. This Management
Strategy has been developed through a
consultative process to ensure the area retains
its special qualities for many years to come.

The scenic qualities and landscape character
are described and a vision for the future of the
East Stewartry Coast National Scenic Area is set
out. Issues and actions that are bringing about
change within this landscape are identified
and opportunities to enable this change to
conserve, or enhance, its scenic value are
offered. A plan of action has been devised
that will safeguard the landscape and develop
opportunities for its enhancement, and sets out
how the Strategy can begin to be implemented.

s u m m a r y

M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

54

East Stewartry Coast

1.1 National Scenic Areas

1.1.1 Scotland is renowned for
the high quality of its landscapes,
a national asset. Some of the very
best are in Dumfries and Galloway,
attracting visitors to the region and
providing the setting for where people
live, work and play. These special
landscapes are of substantial economic
value and of great importance for our
quality of life.

1.1.2 Dumfries and Galloway
contains a wide range of different
landscapes. The coastline stretches
from the tidal flats of the Solway Firth
in the east, flats on a scale not found
elsewhere in Scotland, to the sea cliffs
of the Mull of Galloway, Scotland’s
most southerly point from where you
can look across to Ireland and the
Isle of Man. The highest mountains
in southern Scotland and Britain’s
largest Forest Park lie to the north, the
landscape divided by river valleys that
reach the coast in a series of estuaries,
bays, inlets and beaches. The rich
pattern of farmland between the hills
and coast contains many picturesque
small towns and villages, and the
remains of stone circles, ruined abbeys
and castles provide evidence of the
area’s rich cultural heritage.

1 WHAT IT’S ALL ABOUT

w
h

a
t

’s
 i

t
 a

ll
 a

b
o

u
t

M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

5

1.1.3 The Nith Estuary, Fleet Valley and the
East Stewartry Coast are designated as National
Scenic Areas (NSAs) due to their outstanding
beauty and in order to safeguard them as
part of Scotland’s national heritage. They are
recognised as some of the most scenic places in
Britain and are a major asset for Dumfries and
Galloway.

1.1.4 The Countryside Commission for
Scotland, the predecessor of Scottish Natural
Heritage (SNH), identified National Scenic
Areas as landscapes that were highly valued
and needed special care, and in 1980 the
Secretary of State established the designation
(see Appendix 1. Extract from ‘Scotland’s Scenic
Heritage’).

1.1.5 There are currently 40 of these
outstanding landscapes, the majority located
in the mountainous north and west of the
country, but with five found in the more
managed landscapes of the south and east.

1.1.6 The areas are subject to special
landscape conservation measures, including
enhanced protection through statutory plans
and policies. Town and Country Planning
controls are extended, with planning consent
required for more minor forms of development
than elsewhere, and involving consultation
with SNH on certain proposals.

1.1.7 The National Scenic Area designation
is the only Scottish designation that is based
solely on the scenic quality of the landscape
rather than its nature conservation or cultural
value. The quality of the landscape in NSAs is
considered equivalent to that recognised by the
new National Park designation, and likewise
deserving of special care.

1.2 The policy and development plan
 context

1.2.1 At present NSAs largely seek to
influence change through the planning
system. Development proposals in the NSAs
are currently subject to the following statutory
policies and procedures.

• National Planning Policy Guideline 14:
Natural Heritage (1999) states that NSAs
are nationally important for their scenic
quality and requires Planning Authorities
to take particular care to ensure that
new development in, or adjacent to, a
NSA does not detract from the quality or
character of the landscape. Within NSAs
permitted development rights are more
limited than elsewhere and the Planning
Authority is required to consult SNH on
certain categories of development (details
are contained in SDD circulars 20/1980 and
9/1987).

• The Dumfries and Galloway Structure Plan,
approved by Scottish Ministers in December
1999, indicates the location of the three
NSAs in Dumfries and Galloway in the
key diagram. Policy E1 – ‘National Scenic
Areas’ - requires the siting and design of
development to respect the special nature
of the area and that development within,
or which would have a significant impact
on the NSA, will only be permitted where
it can be demonstrated that either “the
proposed development will not compromise
the area’s scenic landscape and character
and overall integrity; or that any significant
adverse effects on the scenic interest and
integrity of the area are clearly outweighed
by social or economic benefits of national
importance”.

• The boundaries of the National Scenic Areas
are shown on the Local Plan proposals
maps. The Local Plans apply General Policy
41 to the NSAs which states that “the
Planning Authority will assess development
proposals, within or adjacent to NSAs, using
the criteria set out in Structure Plan Policy
E1”.

• A series of National Planning Policy
Guidelines dealing with Land For Housing,
Coastal Planning, Natural Heritage and
Rural Development and Planning Advice
Notes in relation to - Siting and Design of
New Housing in the Countryside, Farm and
Forestry Buildings, Fitting new Development
into the Countryside, Planning For Natural
Heritage and Radio Telecommunications.

6 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

7

1.2.2 Some of the changes that can occur
within the seascape, agriculture and forestry,
which may significantly affect the scenic
qualities of the NSA, are outwith statutory
planning control. Some changes, however, are
subject to consultation, such as applications for
woodland and forestry grant schemes.

1.3 Pilot Management Strategies

1.3.1 Following a
review of all natural
heritage designations
in 1997, the Scottish
Executive endorsed the
need for a national
landscape designation.
It was generally
perceived, however,
that the existing
NSA designation
was ineffective, and
this led to a detailed re-assessment of the
designation. SNH produced their National
Scenic Area Advice to Government in 1999
following extensive consultation.

The proposals for making the designation more
effective include:

• a new legislative basis for NSAs;

• a new duty on local authorities to produce,
implement and review NSA Management
Strategies;

• a new duty on public bodies to safeguard
the interests of the NSA;

• a review of provisions under the Town and
Country Planning system;

• broader provisions to influence land
management within NSAs; and

• actions to increase awareness and
‘ownership’ of NSAs.

1.3.2 Whilst a formal Government response
to the NSA advice was awaited SNH, in
partnership with the relevant Councils, piloted
the development of Management Strategies
in two regions of Scotland – Dumfries and
Galloway and Highland.

1.3.3 The purpose of a Management
Strategy is not to fossilise or preserve the
area, but to ensure that the area continues
to justify its designation as a nationally
important landscape. This can be achieved by
the identification and management of change
in a way that conserves the unique and distinct
qualities of the area, whilst maintaining and
enhancing it as a place in which to live, work
and visit.

1.3.4 The Management Strategy does not
seek to impose onerous additional restrictions
on land managers, the principal custodians
of this landscape. Economics have played a
fundamental role in creating this managed
landscape and is the basis for its continuing
management. The economic viability of the
NSA is essential to its future, however this
must be achieved through an approach that
conserves the special qualities of the area.
An accolade designation such as this provides
opportunities, and the NSA can be developed
to bring local economic benefit. The strategy
identifies how we can target effort and
resources, influence existing mechanisms, and
seek incentives to enable the unique qualities
and character of the landscape to be conserved.

1.3.5 All three National Scenic Areas in
Dumfries and Galloway – the Nith Estuary, the
East Stewartry Coast and the Fleet Valley - lie
on the north shore of the Solway Firth and
are focused on the river estuaries and bays
contained by surrounding hills. This strategy
concerns the East Stewartry Coast National
Scenic Area. The Nith Estuary and Fleet Valley
National Scenic Areas are discussed in separate
documents.

1.4 Purpose of the project

1.4.1 The purpose of the pilot project in
Dumfries and Galloway was to initiate and take
forward the preparation of a Management
Strategy for each of the NSAs in the region.
This was achieved through a participatory
process that encouraged the involvement of
those with an interest in the areas and led
to the production of three strategies with
accompanying plans of action. A temporary

6 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

7

project officer was appointed to take
forward the process. It is the intention that
the strategies and their action plans will be
reviewed regularly to monitor progress and
adapt to changing circumstances. To date the
project has:

• raised awareness of the designation and
begun to develop a sense of ownership of
the area amongst the local community;

• liaised with local communities, landowners,
representative groups and agencies that
have an interest in the areas;

• enabled those with an interest in the NSAs
to contribute to the preparation of the
strategies;

• defined the scenic qualities of each NSA
through a new method of landscape
analysis;

• commented on the validity of the existing
NSA boundaries;

• developed a vision for the NSAs taking full
account of existing strategies and plans;

• examined the forces that may cause change
within each NSA;

• established clear objectives on how this
change should be managed;

• identified opportunities for the
management and enhancement of the
landscape qualities of each NSA;

• proposed a series of actions, potentially
delivered by a wide variety of partners;

• provided a framework from which the
potential affect of future change on the
scenic qualities of the each NSA can be
easily recognised;

• contributed to a wider debate on the
definition of scenic qualities; and

• prompted a Historic Land-use Assessment
to be undertaken with the subsequent
publication of a summary report.

1.5 What has happened

1.5.1 A Project Officer was appointed
to develop the Management Strategies in
December 2000.

Events

• Introductory seminar held in February 2001
at Castle Douglas, with fifty representatives
from a wide variety of interest groups and
organisations attending (including an MSP,
local councillors,
National Farmers
Union, Scottish
Landowners
Federation, Forestry
Commission and
Forest Enterprise,
Fisheries Board,
Solway Firth
Partnership, SEPA,
Southern Upland
Partnership and six
Community Councils).

• Exhibition displays
and participatory
events were held
at the Dumfries
and Lockerbie
Agricultural Show
and the Dumfries
Environment Fair.

• Presentations to the Council’s Stewartry
Area Committee and Lower Nithsdale Area
Committee in February 2001 and February
2002.

• Presentation to the West Areas Board of
Scottish Natural Heritage in May 2002.

• Presentations to ten of the Community
Councils located within the three NSAs,
and to the Lower Nithsdale Federation of
Community Councils.

• Presentations to The Murray Usher
Foundation, Dalbeattie Forest Community
Partnership and Stewartry Coalition for the
Disabled.

• A seminar presentation at the Crichton
University.

8 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

9

• Sharing of information and views with
those involved in the preparation of the
Management Strategy for Wester Ross
National Scenic Area during a visit to
Dumfries and Galloway in June 2002.

Meetings

• An initial meeting for land managers,
focusing specifically on broad land
management issues across the three
National Scenic Areas, was held in
September 2001. Land managers from all
three NSAs
attended the
meeting and
raised issues,
concerns and
opportunities
for the
designation.

• A second land managers meeting was
held in May 2002 to discuss the working
papers, discussing in detail the developing
agricultural issues and actions.

• Meetings have been held with various
organisations and agencies throughout the
development of the Strategy.

Public Workshops

• The first round of public workshops were
held in September 2001 at Colvend Public
Hall, Gatehouse Community Centre, Hutton
Hall (Bankend), and New Abbey Village Hall,
and attended
by over 100
people.

• At the
workshops a
series of short
discussions
were held to identify what people valued
most about the NSAs, and what changes
they had noticed in the landscape over
the last 20 years or so. Places of local
importance and places where problems exist
were identified, and ideas and opportunities
for the areas were raised.

• Workshops have also been held with staff
from SNH, members of the local chapter of
the Royal Town Planning Institute, and the
Countryside Rangers and Wardens of the
region.

• The second round of public workshops were
held in March 2002 and 98 people attended
the four meetings.

• During the workshops agreement was
sought on the scenic values that had been
identified for each National Scenic Area,
and the proposed vision for the areas. The
potential actions in the working papers
were prioritised, their timing considered,
and possible implementers noted.
Participants also indicated specific actions
that they may wish to help implement.

Questionnaires

• A questionnaire was devised and distributed
at public events, sent to Community
Councils and a variety of organisations. Over
90 completed questionnaires were returned.

• Over Easter 2002, questionnaires targeted
at visitors to the area were distributed
at locations within and around the
National Scenic Areas. Interviews were also
undertaken at five locations over the Easter
weekend. 110 completed questionnaires
were returned, and 56 interviews
undertaken.Working Papers

• A working paper for each of the Areas was
produced in February 2002, 430 copies were
distributed and comments sought during a
six week consultation period.

8 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

9

• Comments on the working paper were
received from all those attending the
second round of workshops, and a further
34 written responses received.

Consultative Draft Management Strategies

• In July 2002 a Draft Management Strategy
for each of the Areas was produced and
over 550 copies were distributed. Written
comments were invited during a 10-week
consultation period.

• 48 written responses were received from
a variety of individuals, organisations and
agencies. All comments were considered
and discussed by the project partners and
the strategies revised accordingly.

Research

• Site survey and analysis of the landscape of
the three NSAs.

• Development of a new approach to
landscape analysis to define the scenic
qualities of each NSA.

• Historic Land-use Assessment undertaken
by The Royal Commission on the Ancient
and Historical Monuments of Scotland and
Historic Scotland.

Consultation

• A report containing key information
gathered during the consultation, including
a summary of responses to the Consultative
Draft has been compiled.

1.6 Structure of this document

This Management Strategy is divided into five
further sections:-

2 The landscape of the East Stewartry Coast
in which the physical and cultural influences
that have shaped this landscape are
described.

3 What is special about the East Stewartry
Coast identifies the scenic qualities of
the area and comments on the existing
boundary.

4 The challenge outlines the need for a
strategy and sets out the vision for the
future.

5 What can be done sets out the issues that
are causing change in the East Stewartry
Coast and identifies opportunities for future
management and enhancement.

6 Making it happen provides a series of
Action Plans and outlines the potential
implementation process.

Winner of ‘Draw a Special Landscape’ competition - Jenny Smith from Crocketford

10 M a n a g e m e n t S t r a t e g y

East Stewartry Coast

11

10 M a n a g e m e n t S t r a t e g y

East Stewartry Coast

11

2.1 Introduction

2.1.1 The East Stewartry National Scenic
Area (see Figure 1), was identified by the
Countryside Commission for Scotland
through a systematic comparative process
that aimed to identify “…. areas of
unsurpassed attractiveness which must
be conserved as part of our national
heritage” (see Appendix 1 for the original
citation from Scotland’s Scenic Heritage).
The purpose of the NSA designation is to
highlight the national importance of the
landscape character and scenic qualities
of the designated landscape with the
intention that special care should be taken
to conserve and enhance it.

2.1.2 Landscape character can be
identified through an accepted and
established technique of analysis and
classification, and provides an objective
approach to what we can see in the
landscape in terms of the landform and
land cover. Scenic qualities are more
difficult to define as they are based on our
reaction to, or feeling about, a particular
landscape and our value judgement about
how beautiful it is. This section considers
the landscape character of the East
Stewartry Coast and the following section
examines its scenic qualities.

2 THE LANDSCAPE OF
THE EAST STEWARTRY
COAST

12 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

13

2.2 Landscape Character

2.2.1 The Dumfries and Galloway Landscape
Assessment (Land Use Consultants, 1998)
identifies the distinct patterns and combination
of elements that create the different landscape
character types within the National Scenic Area
(see Figure 2, page 18). Landscape types include
estuarine flats (bays and Preston Merse), coastal
granite uplands, the narrow wooded Urr Valley,
the peninsula and peninsula with gorsey knolls
(that lie to the west and east of the bays). This
landscape assessment has provided the basis
for policies within the Structure Plan and the
finalised Nithsdale and Stewartry Local Plans,
and informs responses to planning applications.

2.2.2 The forces that have shaped the
landscape character of the East Stewartry
Coast, both physical and cultural, are described
in detail below. Physical forces such as geology,
soils and climate are outlined, and then the
way man has shaped and used the landscape is
detailed.

2.3 The Landscape Character of the
 East Stewartry Coast

Physical influences:

Geology

2.3.1 The earliest rocks of the area are
sedimentary deposits laid down in deep seas
during the Silurian period, around 440 million
years ago. These form the layer into which
rocks later intruded and on to which rocks
were overlain. Greywackes and shales outcrop
across the region and are orientated in a band
running from north-east to south-west.

2.3.2 Large scale earth movements followed
and the Silurian sediments were folded and
thrust into a mountainous terrain which
then experienced significant erosion. Shortly
afterwards dramatic intrusions of molten
rock cooled to produce the granite mass that
extends from Criffel to the Dalbeattie area,
and reaches the shore at Auchencairn Bay and
partly surrounds Rough Firth. This local grey
granite has traditionally been used as building
material, as can be seen in the cottages at
Rockcliffe.

12 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

13

2.3.3 Changes in the climate and the earth
crust led to further sedimentary deposits
being laid. A band of Carboniferous sediments
including limestone beds overlie the southern
slopes of the Dalbeattie/Criffel granite,
stretching from Mersehead to Kirkbean. The
spectacular cliffs east of Castlehill Point form
the scarp of the North Solway Fault, marking
the junction of the Silurian beds from the later
Carboniferous sediments.

2.3.4 The evident geology is fundamental
to the landscape character and scenic qualities
of the NSA, and at Rockcliffe rocks from the
three formative geological periods can be seen.
To the north of the bay at Port Donnel granite
is exposed at the foreshore, while greywacke
continues along the shore between the village
and Castlehill Point to form the cliffs that
stretch to Sandyhills Bay. Areas of limestone
occur between Castlehill Point and Gutchers
Isle, and Port O’Warren and Portling Bay.

Drift geology

2.3.5 Over time natural processes have
shaped and changed the rocks. The Silurian
sediments are more resistant to erosion than
the younger softer sandstones, and along the
fault line this has lead to the formation of
distinctive rock features known locally as Lot’s
Wife and the Cows Snout.

2.3.6 The Needles Eye at Southwick, part
of the Criffel granite mass, has been included
within the Upper Solway Flats SSSI due to the
veins containing minerals such as uranium,
lead, copper, arsenic, and other metals.

2.3.7 Successive ice ages have shaped the
landscape. During the last main glaciation the
area was scoured by ice, originating from the
north, that was moving southwards eroding
the surface. Once these glaciers started to
retreat glacial debris was deposited across the
landscape. Boulder clay was laid down over the
granite whilst elsewhere the effects of erosion
have exposed extensive solid rock outcrops. The
coastal fringes were predominantly areas of
deposition and glacial deposits remain at the
head of Auchencairn and Orchardton Bays.

14 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

15

2.3.8 The melting of the ice sheets caused
a rapid rise in water levels and the rebound of
the earth’s crust, creating major fluctuations
between the land and sea levels. This resulted in
the formation of raised beaches at Mersehead,
around Torr Point and the lower reaches of
the River Urr, with areas of alluvium being
deposited along the flood plain of the river.

Soils

2.3.9 The upper slopes of Screel and the hills
to the east have soils derived from greywackes
and shales, which are associated with the
granite intrusions and subsequent glacial action.
Drifts soils have developed on thin, stony frost
shattered rock debris producing a rugged
terrain with many rocky outcrops. Shallow peaty
gley soils occur on the higher summits, the thin
acidic soil supporting heather moorland, which
combined with other factors makes the land
difficult to improve agriculturally, and is used
for rough grazing and forestry. On the lower
slopes free draining brown forest soils have
developed over the stony loamy drifts that
provide good quality rough grazing, some of
which has been improved.

2.3.10 Much of the lower lying land, apart
from the flat raised beaches around the rivers
and heads of the bays, have soils derived from
the underlying granite. Drifts are generally
thin, stony, sandy loam, with the outcropping
rock forming a major component of the soil
pattern. The terrain and outcropping rock
make cultivation difficult, and much of the land
is used for rough grazing and forestry. Areas
of more fertile soils with less rock have been
improved and can support stock rearing and
dairy farming.

2.3.11 Silty loam soils have developed on the
estuarine raised beaches formed from deposited
silt and clay. Cultivation of soils from clay till
is difficult due to persistent wetness, and is
therefore suitable primarily for grassland but
capable of producing some cereal crops. On the
periphery of these beach terraces small pockets
of sandy loam occur, the most fertile soil in the
NSA, that is capable of producing a moderate
range of crops.

2.3.12 At Mersehead gley soils have
developed from the fine sandy loams and
coarse sands of the former dunes. Despite the
low organic matter and high water table these
support a narrow range of crops. The fertile
alluvial soils on the areas of merse are very
valuable as rough grazing land.

Climate

2.3.13 The Solway Coast has a generally mild
climate and is naturally sheltered from north
westerly winds and the full force of Atlantic
gales. Winds are predominantly westerly and
south westerly, with colder easterly winds
experienced particularly in Spring.

2.3.14 The warm moist air from the south
west influences the rainfall (around 1140mm
year) making the region fairly wet, with coastal
areas generally being slightly drier than the
higher inland areas.

2.3.15 Temperatures are characterised as
warm, with mild winters and cool summers.
A long growing season and low incidence of
frost is experienced along the coast. The high
surrounding hills are slightly cooler than the
rest of the NSA and are also more exposed,
as is the coastal strip. The summits of Screel
and Bengairn are very exposed, however
they provide shelter to the inland areas that
experience milder winters. Rough Island and
Hestan Island provide localised shelter within
the Bays.

14 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

15

Marine environment

2.3.16 The Solway Firth has a large tidal
range - around 6.7m in the Rough Firth and
Auchencairn Bay- and has two tidal cycles per
day. The intertidal area is a complex of largely
mobile sand banks separated by winding
channels, the outermost flats of Auchencairn
and Orchardton Bays are sandy, while the more
sheltered inner flats of the Rough Firth are
muddy. Within the estuaries the flood and ebb
tide are of approximately equal duration, but
at Sandyhills the flood tide rises more quickly.

2.3.17 Waters are shallow with temperatures
varying over the seasons, being warmest
(particularly in the estuaries) in the summer.
Waves are generated primarily from within
the North Irish Sea, their height and direction
dependent on the wind, with wave heights
being generally low compared with those on
more exposed coasts.

2.3.18 The pattern of water movement within
the Solway Firth transports sediment (and sea
borne litter/pollutants) eastwards, filling the
estuaries with mud and sand. Merse (saltmarsh)
lines the intertidal areas within the upper parts
of the estuary and the sediment on which it
occurs is considered to be of marine rather than
river origin. Sediment transport within the NSA

has seen the merse eroding at Auchencairn and
accreting at Mersehead. The process of erosion
and accretion is also influenced by wave
exposure, the position of the river channel and
the sediment supply.

2.3.19 The frequent changes to the banks
and channels within the Solway means it
remains largely uncharted, and the difficulty
of navigating in these shallow waters restricts
passage to smaller vessels.

Cultural influences:

Cultural heritage

2.3.20 The earliest known archaeology of this
area are finds of Bronze Age axes, dated to
the 2nd millennium BC, and probably derived
from burial cairns like those on the ridge to
the south-west of Auchencairn, or on Laggan
Hill towards Caulkerbush. There is evidence
of a variety of prehistoric settlements in the
area. On lower-lying fertile soils are farmsteads
surrounded by a single earthen bank, such
as those towards Auchenfad. On the hill-
tops ringing Auchencairn Bay are a number
of fortified camps, such as Airds, Almorness,
Ramshaw Wood and Moyle Hill, refuges for the
farming population and their livestock in times
of trouble. On the coast itself promontory
settlements, defended by earthen banks on the
landward side and by sea cliffs on the others,
include those at Castlehill Point and Port o’
Warren.

16 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

17

2.3.21 The fort at the top of the rocky
outcrop at Mote of Mark continued in use into
the early medieval period, and excavations
have revealed trading contacts with France
and the Mediterranean over 1500 years ago. In
the medieval period control of the Urr passed
upstream to the motte-and-bailey castle at
Richorn, with another motte further round the
coast at Boreland of Colvend. At Orchardton
are the remains of a later 15th century tower
house and barmkin, unique in Scotland for its
circular tower which may reflect Irish influence
in its construction.

2.3.22 The benign climatic shift in the
medieval period led to agricultural expansion
into higher land, in areas which are now used
for rough grazing. Extensive remains of these
medieval farmsteads, with their attendant corn-
drying kilns, clearance cairns and field systems,
can be seen on the southern and eastern flanks
of Laggan Hill, and on Millbank Hill to the east,
as well as around Kirkland Hill to the north-
east of Rockliffe. Another good example, with
remnants of a ruined laird’s house, is located
on the northern half of Hestan Island. Medieval
churches in the area are represented by the
fine ruined church and graveyard at Southwick,
dedicated to ‘Our Lady of Southwick’ in the
13th century, and by a site at Kirkennan on the
Urr, which only survives as a cropmark, visible
on aerial photographs.

2.3.23 More recent remains, showing how the
landscape resources have been utilised, include
sites such as the lead mines along the Hass
Burn, the charcoal-burning platforms in Tornat
Plantation (by South Glen, Palnackie), the
jetties and tramway which serviced the Kipp
Quarries, or Glenstocken quarry, at Gutcher’s
Isle on the coast where the granite was worked
for mill stones. Although not rich in minerals a
variety of workings were scattered across the
landscape. Copper was mined at Colvend and
Hestan Island between 1770 and 1850, and the
ore shipped to Swansea. Iron ore was extracted
from Auchenleck, on the edge of the NSA,
producing 50-70 tons per week to be sent by
sailing ship from Balcary to Birmingham.

2.3.24 In the period of stability that followed
the civil wars of the mid-seventeenth century,
agriculture flourished, with large estates
established around country houses such
as Orchardton, Munches and Southwick.
Gardens and woodlands were created, the
remnants of which still survive, and agricultural
improvements were undertaken.

2.3.25 The land was enclosed by dykes,
to enable the raising of cattle, and was
gradually improved through the introduction
of fertilisers, fodder crops and drainage. The
pattern of field boundaries that preceded the
Improvements were partly reflected in the later
18th and early 19th Century enclosures as the
irregular topography made it very difficult to
straighten existing boundaries. This makes for a
unique landscape, containing occasional fields
with curvilinear boundaries, that the Improvers
viewed as inefficient to agricultural production.

2.3.26 Relicts of the pre-Improvement
farms are still evident in the landscape. Small
areas of hill ground were often sub-divided
between surrounding farms and delineated by
stone dykes that still leave their mark on the
landscape (eg. Kirkland Hill to the north east
of Rockcliffe). In the rough pastures there are
numerous abandoned farms with dilapidated
dykes surrounding their sub-rectangular
fields. Some examples of abandoned farms
also survive within forestry plantations, their
boundaries still marked on modern maps.

16 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

17

2.3.27 The Solway Firth, as well as being
a source of food, also provided the major
transport route. Palnackie was the main port
in the Urr estuary, serving Castle Douglas and
Gelston, with ships from all over the world
bringing cargo such as slates, coal, Baltic timber
and rags for the paper mill in Dalbeattie. Brick
ballast from the sailing ships was used in the
construction of some buildings in the village.
Produce exported from Palnackie, and the
smaller port of Kippford, included granite from
the local quarries and agricultural produce.

2.3.28 The complex coastline of small bays
was ideal for the smuggling trade, which at
times during the 18th Century was second to
farming as a money earner in the region. The
Isle of Man was a major source of contraband
goods, being independent of the Crown and
its taxes. Items such as salt, tobacco, and spirits
were brought to Scotland and then on to
England on horseback. A notorious smuggling
community was located at the head of the Torr
peninsula, and caves in the sea cliffs provided
hiding places for such goods.

2.3.29 The evidence of fishing may be seen
in the last vestiges of fishtraps, such as at
Rockcliffe, and the stake nets (for salmon and
flounder) along the coast. Flounders were
also traditionally caught by paddling in tidal
creeks and spearing the fish trapped underfoot
with a ‘leister’ or spear. Local fisherman also
worked mussel beds near Castlehill Point and
Hestan Island. Up until the early 18th Century
the sea also provided salt, extracted in rock
cut depressions, such as at Saltpan Rocks at
Douglas Hall, Sandyhills Bay.

2.3.30 The development of the railway slowly
reduced shipping and brought the first tourists
to the area. The Colvend Coast became a
popular destination for Victorians, enthusiastic
about the benefits of sea bathing and able to
enjoy the mild climate. The area became known
as the ‘Scottish Riviera’, and holiday villas
developed along the coast between Sandyhills
and Kippford, .

Habitats and wildlife

2.3.31 The maritime cliffs of the East
Stewartry Coast are nationally important for
their seabird colonies. Sites of Special Scientific
Interest (SSSI) have been designated at Port
o’Warren, which has a large, long established
cormorant rookery, and at Balcary Point where
the breeding colony includes cormorants,
guillemots and razorbills. Both sites are also
rich in invertebrate species, some of which are
at their northern limit in Britain.

2.3.32 The marshes and flats of the Upper
Solway form one of the largest continuous
areas of intertidal habitat in Britain, important
internationally for its habitats and species, and
nationally for its geomorphology (see Drift
geology). The western reach of this European
Marine Site is within the National Scenic
Area, and habitats of note include Mersehead
Sands, one of the main goose roosting sites in
the Solway, the sand dunes and saltmarsh of
Preston Merse, and the ancient oak woodland
on the cliffs at Southwick.

2.3.33 The woodland at Southwick is owned
and managed by the Scottish Wildlife Trust.
The Royal Society for the Protection of Birds
has developed Mersehead Farm, situated at
the base of the wooded cliffs, as a wildlife
reserve. The farm is managed specifically for

18 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

19

breeding waders and wintering waterfowl and
a visitor centre, bird watching hides and trails
are provided. Rough Island, which is in the
care of the National Trust for Scotland, is a bird
sanctuary to which access is restricted at certain
times of the year.

2.3.34 Areas of merse at the head of
Auchencairn and Orchardton Bay, have also
been designated as an SSSI due to the wide
range of saltmarsh plant communities present,
and the large numbers of wildfowl and waders
visiting the site.

Current land use and landscape

2.3.35 This glaciated lowland coast has an
open and irregular coastline with granite hills
rising abruptly to enclose the bays. The hills are
steep sided and rugged with large outcrops of
rock at the summit and upper slopes. Sheep
graze on the unimproved rough grassland and
heather moorland on the upper slopes, the
fields enclosed by dykes. Extensive coniferous
plantations extend from the upper slopes to
the flatter areas of till plain at the base of
the hills. This lush flat land, stretching from
Auchencairn to Palnackie, is predominately
improved pasture with dairy cattle, sheep
and some crops. The fields are larger than on
the higher slopes, bounded by hedges, and

numerous trees are
scattered throughout
the landscape. Merse
lines the head of the
bays, its dark green
appearance quite
distinct from the
adjoining land. On
the promontories
at Torr, Almorness
and Glen Isle, policy
woodland and small
conifer plantations
are interspersed
with areas of rough
grassland and gorse
scrub on the more
irregular, rocky
ground.

2.3.36 On the western shore of Auchencairn
Bay the gently undulating landscape of small
hills is divided by a mix of hedges, dykes and
fences into medium sized fields. The improved
pasture is grazed principally by dairy cattle with
some stock and sheep. Hedgerow trees, small
shelterbelts and plantations are prominent
within this low undulating landscape.
Restructuring of the large plantation block
established on Rascarrel Moss is currently
underway. As the land rises in the west,

18 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

19

panoramic views across the NSA and the Solway
Firth can be taken from the viewing area on
the A711. Due to the irregular topography
within the NSA this is one of the few easily
accessible viewing points.

2.3.37 The River Urr meanders through the
flat narrow valley floor, contained by the lower
forested slopes of the granite hills, its course
delineated by riparian trees. During low tide
the deep cut channel reveal large areas of mud
and silt. Large fields of improved grassland,
enclosed by hedges, lie in the flatter areas with
dykes and outcropping rock occurring on the
more elevated ground. Views from the valley
are generally enclosed; however the large
house and associated woodland at Munches,
which holds a commanding position on the
river, can be clearly seen from the surrounding
area.

2.3.38 The headland at the eastern shore
of Rough Firth, stretching from Kippford to
Sandyhills is an uneven, hummocky landscape
with rocky outcrops and associated gorse,
creating prominent knolls within fields of
improved pasture. Stone dykes generally bound
the fields. The upper slopes of the coastal hills
(Barcloy, White and Torrs Hill) remain largely
unimproved with gorse scrub, and are used
predominantly as rough grazing for cattle and
sheep. There is no tree cover on the headland
hills, however the remaining landscape
has mature roadside trees, shelterbelts,
small clumps of broadleaves, and a forestry
plantation at Mark Hill. The topography
and vegetation limit the inland views, but
panoramic views across the Solway can be
taken from the coast.

2.3.39 This stretch of coast is very popular
with holiday makers and consequently tourism
and recreation facilities are well developed.
Numerous hotels, caravan and chalet
developments provide accommodation within
the area. Riding, golfing and marina facilities
are available; and the numerous coastal and
forest paths that have been established are
well used.

2.3.40 The eastern end of the NSA is
comprised of low lying estuarine flats, broken
by an edge of sand dunes that stretch into
the vast areas of sand exposed at low tide.
Hedges mainly bound the large fields and a
shelterbelt, dominant in the flat landscape,
provides some shelter. Some cereal crops
are grown, and sheep and cattle graze the
improved pasture. The landscape is dominated
by water; the meandering lower tidal reaches
of the Southwick Water, the network of
small channels dissecting the merse, and the
flooding of the low lying fields in the wetter
months. Although farmed the land is managed
principally as a wildlife reserve (see Habitats
and Wildlife).

N a t i o n a l S c e n i c A r e a

21

East Stewartry Coast

20

3.1 Introduction

3.1.1 The previous section describes the
character of the East Stewartry Coast landscape
and begins to suggest how it influences the
quality of the scenery through the local mix of
individual landscape elements, the landscape
character types, and the way these elements
and character types fit together.

3.1.2 Other less tangible qualities such as
tranquillity, the emotional response of the
viewer, cultural and historical associations and
individual preferences for particular types of
landscape and places, also affect the quality
of the scenery. Although we all experience
landscape in different ways there are certain
types of scenery that contain qualities
recognised and valued by very many people.
This scenery is therefore generally perceived to
be of outstanding natural beauty

3 WHAT IS SPECIAL ABOUT THE EAST STEWARTRY COAST

 3.1.3 The results of a questionnaire survey
(see 1.5) confirmed that the landscape of
the East Stewartry Coast is special (85%
response from questionnaire statistics). But
what is it about the scenery that makes it so
attractive? The answer to this question forms
the foundation from which the Management
Strategy must be developed. The special
qualities that combine to form the outstanding
beauty of the area need to be identified and
agreed, following which policies can be devised
to ensure they are not eroded or lost.

3.1.4 How and why we derive these qualities
from particular types of scenery is a very
complex issue, and there is currently no agreed
or accepted method as to how these qualities
should be analysed. An approach to identifying
the scenic qualities was therefore devised that
combined the subjective evaluation of the
landscape from broad consultation, with more
objective research and analysis.

w h a t i s s p e c i a l

N a t i o n a l S c e n i c A r e a

21

3.1.5 Workshop participants and those
completing questionnaires were asked
to identify what they valued most about
the East Stewartry Coast – what made it a
unique, special place. The responses ranged
from comments such as ‘it’s undiscovered’
– ‘don’t tell anyone about it’, to qualities
such as quietness and the pace of life, and to
landscape features (natural and cultural) that
are particular to the area such as Rough Island,
Orchardton Tower and Mote of Mark. There
was general agreement on certain qualities and
features between groups at all workshops and
in questionnaire responses.

3.1.6 The project officer, a professional
landscape architect, has used these identified
qualities to structure and inform an analysis of
the scenic qualities of the NSA, based on desk
study and field analysis. The scenic qualities
of the East Stewartry Coast NSA are detailed
below, with the words taken directly from
consultations in italics.

3.2 Scenic Qualities of the East
 Stewartry Coast

3.2.1 The core qualities of the East Stewartry
Coast are the sheltered, enclosed coastal
landscape, valued for its peacefulness, intimacy
and sea views across the Solway. The irregular

topography, indented coastline and variety of
land cover form a managed landscape of great
complexity and diversity.

Complexity

3.2.2 A key quality in the East Stewartry
Coast is the mixture of diverse landscape
types and the intricate way in which they are
interconnected. The variety of landscape types
present within the NSA range from estuarine
flats to granite uplands, a number of which can
be seen or experienced in most views.

Types of landscape include: coastal granite
uplands (Bengairn and Dalbeattie), open sea,
mud flats, coastal flats, Dundrennan peninsula
to the west of the bays and Rockcliffe Peninsula
with gorsey knolls to the east. The granite
uplands are divided by the narrow valley of the
Urr (see Figure 2).

The complexity of the coastline and the
varied topography is reinforced further by the
following.

• The mixture of farming,

forestry, tourism,

settlements and natural
habitat all found within a
fairly narrow coastal strip.

• Shallow bays and
promontories with a
variety of sandy beaches

and dunes, areas of
merse and mudflats and
woodland coming right
down to the shoreline.

22 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

23

• The contrast between the wildness of some
parts of the landscape and the managed
agricultural land that are often in very close
proximity.

• The diversity of views that can be seen,
from panoramas across the landward hills
and the Solway, to short views enclosed
by the surrounding landform. Views are
often concealed by the topography and
woodland, allowing only glimpses of the
scenery beyond, creating an adventure of

views when travelling through the area
– turn a corner on the road and a different

view is revealed.

Intimacy of scale

3.2.3 This is a landscape focused around a
series of bays and enclosed by the surrounding

hills and islands. The topography, indented
rocky coast and wooded promontories combine
to create an intimate small scale landscape.

• The relationship of elements within this
landscape affects their perceived scale
- the low enclosing hills seen against the

backdrop of the estuary appear higher due
to their contrast with the bays and Firth.
The vast intertidal areas also emphasise the
height of the dramatic cliffs.

• Distance across the bays appears to change
– opposing shores seem to be closer at low
tide, with high tide making the bays appear
larger.

• Much of the coastline is inaccessible by

road reinforcing the sense of privacy and
seclusion of the small bays and headlands.

Diversity

3.2.4 Differences in geology, topography
and soils create the distinct and diverse
elements of each landscape type and habitat
within the East Stewartry Coast NSA. The
variety of habitats include: coastal and marine
(open sea, sea grass beds, estuary, merse,
maritime cliff and slope, sand dune); farmland;
upland heath; wetland (rivers and streams,
floodplains at Mersehead, Colvend Lochs); and
woodland (planted coniferous woodland, wild
and scrub pasture, native woodland).

22 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

23

This range of habitats and the individual
landscape types provide diversity within
the landscape, displaying a wide variety of
patterns, colours and textures.

• Patterns of small irregular fields that reflect
the landform and are marked by a system of
dykes and hedges.

• Pockets of native and broadleaf woodland

scattered throughout the landscape, their
coarse texture, and that of the scrub and
grasslands, set against the smooth sand and
mud.

• Meandering channel of the lower reaches of
the River Urr and Southwick Water, and the
wriggling pattern of channels on the merse.

• Rugged hills against the improved pasture
and merse along coast.

• The hills and the surrounding fields

interrupted by geology - with gorsey knolls

and outcrops of granite poking through.

• The geology continues onto the coast

forming the indented rocky shore, dramatic

cliffs, islands, and a series of distinct large
rock formations many of which have been
named.

• Seasonal colour and pattern in the mixed

woodlands, heathland and farmland
including the flowering colours of gorse,
heather, rhododendron (on the lower slopes
of Bengairn), and the rich colours of wild

flowers and grasses on Rough Island.

• The many shades of green - from the
dark green of the merse through to the
lush green of improved grassland, and
the mixture of greens in the broadleaf
woodlands and conifer plantations.

Change/movement

3.2.5 Constant change and movement are
vital ingredients in this dynamic landscape.
The Solway appears to be a relatively ‘gentle’
body of water that contributes to the peaceful

quality of the NSA, but the movement of the
tide creates a dramatic effect on the landscape.
Change and movement contribute to the scenic
qualities through the following.

• The tidal cycle causes the emergence/
submergence of a vast intertidal area of
mud and sand.

• As the causeways to Hestan and Rough
Island are revealed the islands become
attached or connected to the shore.

• The bays perceived as land that become

flooded with water as the tide comes in.

• Wetlands, such as Mersehead, that become
flooded with water over the winter months.

• The gradual silting of channels and rivers,
and the accretion and erosion of the merse.

• Changing weather patterns apparent in
the large sky as approaching storms blow
into the estuary from the west. Cloud cover
on Screel and Bengairn providing a local
weather forecast.

• The changing intervisibility across the
Solway border to the Cumbrian coast.

Light

3.2.6 The coast can often be sensed before
it is seen, mainly due to the appearance of the
sky over the water. The quality of the skyscape
over the East Stewartry Coast is greatly valued
due to the following.

24 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

25

• Sunrise, sunset and cloud patterns reflected
in the large areas of sand and mud.

• Clarity of views provided by the good clean

air.

• Sea views across the Solway constantly
changing in response to weather conditions.

• Clear night skies due to the lack of light
pollution.

• Varying opacity as rain showers travel across
the Solway and mist settles in across the
bays.

• Winter mists and sea haars.

Sensory qualities

3.2.7 Some of the special qualities of the
East Stewartry Coast are not visual – the sounds
and smells experienced when in the NSA can
reinforce other qualities, such as peacefulness

and a sense of naturalness. These include:

• the abundant wildlife, especially birds

– waders, skylarks and lapwings in Spring

and colonies of sea birds on the rocky cliffs;

• flocks of birds taking off and landing on the
merse, coastal flats, and intertidal areas;

• sounds and smell of the water;

• the mild and variable climate experienced in
this sheltered landscape; and

• the wind and breezes across the bays.

Composition

3.2.8 The East Stewartry Coast is a landscape
of complexity and variety with very few
dominant features or orientation points
between the surrounding hills and the coast.
The mixture of landscape types, habitat and
landuse, and the relationship between them is
an important quality in this landscape.

• It is difficult to pinpoint one feature or

element– it is the combination of them all

that is outstanding.

• The bays act as a dynamic transitional zone
– part landscape and part seascape – that
adds to the complexity of the landscape.

Harmony

3.2.9 One of the qualities valued about
the East Stewartry Coast is that it is a
living, working landscape that retains a
sense of naturalness and an unspoilt and
uncommercialised feel. There is a balance of
land uses, such as agriculture, forestry and
tourism, and houses generally blend with

the natural environment. There is a sense of
harmony between the land and the people,
and a rich history evident in the archaeological

and maritime history. The landscape affords
numerous opportunities for quiet appreciation
and enjoyment, with beaches, yachting, golfing
and fishing available, and numerous walks
including long coastal paths and forest walks.

24 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

25

Landmarks

3.2.10 Landmarks, both natural and man
made, act as orientation features in the
landscape and are important contributors to
the distinctiveness of the East Stewartry Coast.
Among the most significant are:

• Screel;

• Bengairn;

• intertidal mudflats;

• Cumbrian Fells;

• Rough Firth;

• Balcary point;

• Hestan Island;

• Torr Point;

• Almorness Point;

• Rough Island;

• Castlehill Point, known locally as Castle Point;

• Mote of Mark;

• Sandyhills Bay; and

• Orchardton Tower.

3.3 Defining the boundary

3.3.1 Scottish Natural Heritage recognises
the need to review the validity of the existing
National Scenic Area boundaries. A new
legislative basis for NSAs will need to be
established as presently there is no statutory
mechanism for altering the current boundaries.

3.3.2 The validity of the existing boundary
was explored during the development of
the Management Strategy. From the work
undertaken to date it is apparent that a
reconsideration of the boundary is warranted.

3.3.3 Transitions between areas of higher
and lower scenic quality may sometimes be
quite distinct and abrupt but more often
they are of transitional nature with a gradual
change as the special qualities become diluted.
Many of the recognised scenic qualities of
the NSA are present in the surrounding areas
but are experienced to a lesser intensity. The
landscape immediately surrounding the NSA
is recognised as being of great importance
within Dumfries and Galloway and has been
designated a Regional Scenic Area. These
locally designated scenic areas are protected
through policy within the Structure Plan.

3.3.4 During consultations much
discussion was held and many
comments received regarding the
boundary line. Some people felt
that the special qualities of the
East Stewartry Coast extended
beyond the existingboundary. These
comments will inform future work
into the validity of the boundary (see
Appendix 2 for a summary of the
changes suggested), however any
proposed changes will require more
detailed and comparative analysis,
discussion and debate than has been
undertaken during the preparation of
this Management Strategy.

3.3.5 Consideration should be given to
the application of the Management Strategy
outwith the current NSA boundaries. The
extended planning controls regulating
development can only be applied within
the designated area. Dedicated funding
would need to be focused on the NSA and
its immediate environs. Guidance and advice
on managing landscape change could be
applied to those areas immediately beyond the
boundary that are considered to display the
recognised scenic qualities of the NSA. In land
management terms this would go some way
towards allowing a more practical application
of the strategy covering whole farms, woods
and forests, and not just the land within the
NSA boundary.

N a t i o n a l S c e n i c A r e a

27

East Stewartry Coast

26

4.1 How we are looking after the NSA

4.1.1 Those living and working within the
East Stewartry Coast National Scenic Area have
an important role in its management. Some
of the very qualities that are so highly valued
today are a result of the careful stewardship
undertaken by land owners and managers in
the past and now. Control of development,
ensuring high standards of siting and design,
has also sought to conserve these qualities.

4.1.2 In addition to statutory planning
control there are also a range of policies and
associated initiatives and plans (outlined in
Appendix 3) that are currently in place that
support, or influence, the management of the
landscape in the National Scenic Area.

4.2 What’s changing in the NSA?

4.2.1 The East Stewartry Coast National
Scenic Area is a special landscape that has
occurred through a gradual process of natural
and man-made change. Why should we now be
concerned about the future of the area?

4.2.2 The landscape is always changing due to
natural processes such as the erosion of sand
dunes, erosion and accretion of the merse, and
the management by man (eg. creation of flood

4 THE CHALLENGE

banks, planting of woodland, changing farm
practice). Man-made change is now much more
rapid than in the past – standardisation has
increased the speed and extent of change (eg.
Common Agricultural Policy, standard house
design). Lots of small changes that may seem
individually insignificant, such as not replanting
fallen hedgerow trees or the dereliction of
dykes, can together change the character and
special qualities of the area.

4.2.3 Change is a natural part of progress
and is therefore essential for the maintenance
and development of the social and economic
health of the NSA. The East Stewarty Coast is a
managed landscape that has evolved principally
in response to the economic decisions of
land managers and landowners. Sympathetic
management is essential to ensure the special
qualities of the landscape are conserved.

4.2.4. What changes could threaten or
enhance the scenic quality of the NSA and the
quality of life of those living within it? Some
factors that may threaten the scenic qualities,
as identified in the previous section, are briefly
outlined in Table 1 below. Opportunities for
enhancement are discussed in Section 5.t

h
e

 c
h

a
ll

e
n

g
e

N a t i o n a l S c e n i c A r e a

27

Table 1

Scenic quality Factors affecting quality

Core qualities Shelter

Enclosure

Peacefulness

Loss of woodland

Noise disturbance

Complexity Irregular topography

Field patterns

Native/broadleaf woodland

Mixed land-use

Wildness/agricultural landscape

Geology

Merse, mudflats and sandy beaches

River and merse channels

Views and glimpses

Loss of open slopes and visible rock outcrops

Erosion or loss of key characteristics of landscape eg. dykes
and hedges

Loss of woodland

Changes to land use balance

Changes or decline in agriculture Removal of gorse
through improvement

Scale Intimacy

Ambiguity of scale and distance

Privacy

Views

Land use balance - need woodland for intimacy

Interruption of views by intrusive elements

Screening at key viewpoints

Introduction of scale references into the bays

Increasing numbers of visitors to secluded bays

Diversity Landscape character

Habitat

Colour

Texture

Erosion or loss of key characteristics – dykes, hedges, trees,
etc.

Degradation or loss of visually significant habitats – gorse
and woodland pasture, native woodland heathland, merse

Reduction in key species

Change/

movement

Tidal

Weather

Wildlife

Climate change and sea-level rise

Coastal defences

Reduction in species

Light Clarity of atmosphere

Distant views

Clear night skies

Varying opacity

Colours and cloud patterns

Air pollution

Light pollution

Sensory
qualities

Wildlife

Agricultural sounds and smells

Reduction in key species

Change in land use – loss of farm land, loss of stock

Noise and disturbance from active water sports

Water pollution

Harmony Living, working landscape

Unspoilt/uncommercialised

Sensitive development

Archaeology and maritime history

Balance of land use

Recreational value

Changing population and age patterns – out migration
and incomers

Decline in agriculture employment

Litter pollution

Increased suburbanisation

Increased standardisation of buildings and roads

Public utilities – phone masts, power lines etc

Landmarks Orientation features

Evidence of past use of the land

Maintenance and repair of structures and monuments

Loss of views to landmarks

Loss of access

Loss of their prominence in the landscape through
inappropriate scale and location of new development

28 M a n a g e m e n t S t r a t e g y

East Stewartry Coast

4.2.5 There are also many changes occurring
that could positively benefit the National Scenic
Area. The review of the Forestry Commission’s
Woodland Grant Scheme, currently being
revised to the Scottish Forestry Grants
Scheme, will allow greater targeting of grants
geographically and in terms of woodland type.
The introduction and development of agri-
environment schemes has also demonstrated
a move towards more environmentally based
support, which could support the objectives
of the NSA (certain schemes have already
provided assistance in the care of features in
the landscape)

4.3 A Vision for the future

4.3.1 With the growing range of pressures
on the East Stewartry Coast landscape outlined
above, and in order to develop a strategy to
manage change in the area, we must consider
what we are aspiring to. What do we want this
landscape to be like in the future and what do
we want it to provide, recognising that the NSA
is an important but not a controlling influence
on many future changes? We want to enable
the area to continue to evolve to meet out
our future needs, rather than be fossilised. We
want to conserve, rather than preserve, the
current landscape.

4.3.2 The proposed vision for each of the
three National Scenic Areas in Dumfries and
Galloway is of a living, working landscape
which provides a range of economically and
environmentally sustainable land uses, supports
thriving local communities with a high quality
of life, and that can be enjoyed by the present
and future generations.

4.3.3 Following from this vision the
overarching aim of this Management Strategy
is:

To recognise, protect, conserve and enhance
the landscape character, scenic qualities and
local distinctiveness of the East Stewartry
Coast National Scenic Area, with particular
reference to its natural and cultural heritage,
and with regard to its economic well being.

4.3.4 Under this vision the following
detailed aims have been identified:

Raise awareness, understanding,
appreciation, support and responsibility for
the East Stewartry Coast NSA amongst local
communities.

Guide change arising from all forms of
development (housing, servicing, business,
retailing and tourism) to maintain the scenic
quality of the National Scenic Area.

Assist land managers in safeguarding and
enhancing scenic qualities through guidance,
and by influencing the formulation of land
management policy and its implementation.

Identify, conserve and where appropriate
strengthen locally distinctive landscape
features to reinforce the character of the
landscape.

Reinforce and maintain the individual character
of settlements within the East Stewartry Coast
NSA.

Encourage enjoyment of the area where it is
consistent with conserving and enhancing the
environment, particularly where it plays a role
in assisting economic and social opportunity.

28 M a n a g e m e n t S t r a t e g y

East Stewartry Coast

Recognise, protect, conserve and enhance the landscape character,

scenic qualities and local distinctiveness of the Nith Estuary National

Scenic Area, with particular reference to its natural and cultural

heritage, and with regard to its economic well being.

N a t i o n a l S c e n i c A r e a

31

East Stewartry Coast

30

5.1 Introduction

5.1.1 A list of issues currently causing
change within the East Stewartry Coast NSA has
been prepared from information gained during
consultation and research. The issues have been
organised into a series of eight topics covering
the range of major activities and features that
occur in the landscape: agriculture; woodland
and farming; shoreline; nature Conservation;
cultural heritage; development; infrastructure;
and recreation and tourism.

5.1.2 There is a degree of overlap between
these topics as an issue can affect more than
one of them. To avoid repetition however
the issues have been allocated to the most
appropriate topic and therefore a certain
amount of cross referencing is required.

5 WHAT CAN BE DONE

5.1.3 The effect these issues have on the
landscape is considered and opportunities for
positively influencing change are identified.
A proposed Plan for Action to deliver these
opportunities is then set out in the next
section. The code allocated to each opportunity
provides a link to the individual actions given in
the plan.

5.1.4 The three National Scenic Areas within
Dumfries and Galloway lie in close proximity
and are focused on river estuaries and bays.
All three areas share many scenic qualities and
landscape characteristics, and consequently the
majority of issues affecting the landscape are
common to all.

w h a t c a n b e d o n e

N a t i o n a l S c e n i c A r e a

31

5.2 Agriculture Issues and Opportunities

Relevant Aim

Assist land managers in safeguarding and
enhancing scenic qualities through guidance
and by influencing the formulation of land
management policy and its implementation.

Objective

Support the role of agriculture as a principal
land use, seeking a viable agricultural economy
and guiding change to conserve and enhance
the scenic qualities of the National Scenic Area.

Description

5.2.1 The East Stewartry Coast is an
agricultural landscape, primarily owned
and managed by private individuals, and its
continuing management is vitally important to
the character and quality of the NSA landscape.
The farms are predominantly mixed livestock
dominated by grass for grazing, the production
of silage and some hay. Some cereal production
occurs around the head of Auchencairn Bay.

5.2.2 The NSA has been covered by
the Environmentally Sensitive Area agri-
environment scheme, uptake of which has
been high in the Stewartry, and grant aid
has supported the maintenance of dykes to
good effect (the scheme is now closed to new
applications). A number of holdings have
agreements under the Merse Management
Scheme, funded and administered by SNH.

5.2.3 Interest in the recent (post Foot
and Mouth Disease) Environment and
Tourism Recovery Grant indicates farmers
are amenable to well–designed schemes that
include measures to conserve and promote the
enjoyment of the landscape.

Changing support regimes

5.2.4 Changes in support are a key driver in
determining land use and farming practices.
In the past, farming subsidies were largely
production related and were available, for
example, for the improvement of marginal
land and drainage of wetlands. This led to
the loss of habitats such as gorse pasture,
rough grassland, heathland and merse,
and subsequent loss in visual diversity and
supported species.

5.2.5 Introduction of agri-environment
schemes (sequentially the Environmentally
Sensitive Areas, Countryside Premium Scheme
and then Rural Stewardship Scheme), indicates
a move towards supporting environmentally
friendly farming, for example by supporting
the creation and management of hedges, dry
stone dykes and wetlands. However, much
agricultural support remains production driven.

5.2.6 The balance of support for forestry
versus farming also influences land use choices
within the NSA, with less productive upland
areas on the enclosing hills (Screel, Potterland,
Blackbellie, Mark Hill etc.), currently given over
to forestry.

32 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

33

AGRICULTURE: Changing support regimes

Key issues Opportunities Code

CAP reform

Agri-environment
schemes

Integration of
agricultural and forestry
support mechanisms

Support the prioritisation of landscape enhancement works within NSA
within existing agri-environment schemes, for example in providing
support for management and creation of a variety of habitats

A/Cs1

Support the development of new schemes of whole farm support within
the NSA as proposed in the Forward Strategy for Agriculture

A/Cs2

Support the increasing integration of agricultural and forestry support
systems and their prioritisation to support environmental, economic and
social objectives within the NSA

A/Cs3

character. More cattle now overwinter in sheds,
dependent on silage production and resulting
in slurry spreading, and fewer animals are
visible in the landscape in the winter months.

5.2.10 Changing economics are also leading
farmers to look at diversifying into other
activities to bring in additional income. The
highly scenic landscapes of the NSA present
particular business opportunities for tourism
and recreation based activities. In future there
may also be a push for changes in land use to
forestry, housing development or renewable
energy, as well as recreation development (see
relevant sections below). It will be important
to ensure that new ventures reinforce the
landscape character and scenic quality of the
landscape. Examples exist elsewhere in Britain
of integrated farm diversification support
schemes that aim to encourage both business
development and environmental enhancement
(eg the Bowland Initiative in Lancashire).

Farm diversification, changes in the type of
farming

5.2.7 Farmers are also changing what and
how they chose to farm, and are diversifying
into other activities in response to changing
economic conditions and support regimes, and
more recently in response to Foot and Mouth
Disease. These changes in turn affect the
farmed landscape.

5.2.8 In terms of traditional farming
activities, there appears to have been a
reduction in the variety of crops grown, and
a trend away from mixed farming towards
pasture, causing a loss of visual and habitat
diversity and a more uniform landscape. There
has also been a significant decline in hay-
making and an increase in silage production,
leading to stocks of silage bales, sometimes
sited in prominent locations

5.2.9 There has been a trend away from
traditional hardy breeds leading to decline
in grazing on unimproved grassland such as
merse, affecting the appearance, and suitable
habitat for geese, and causing a loss of local

32 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

33

AGRICULTURE: Farm diversification, changes in the type of farming

Key issues Opportunities Code

Farm diversification

Loss of diversity in the
farmed landscape

Loss of traditional breeds

Prominent silage bales

Support farm diversification projects which reinforce landscape character
and scenic quality, for example through the provision of integrated
support for both business development and environmental enhancement

A/Fd1

Investigate ways in which three NSAs designations within the region can
be used to provide added value to local produce

A/Fd2

Encourage consideration of sensitive siting and colour of silage bales A/Fd3

Support maintenance of grazing patterns on merse and coastal marshes A/Fd4

Support stocking of traditional breeds on merse A/Fd5

repairs of dykes (for example the use of mortar
to secure coping stones), and the replacement
of hedges and dykes with wire fences can
erode local distinctiveness and detract from
the appearance of the NSA. Management,
maintenance and repair of traditional field
boundaries (and buildings) is costly and
dependent on a healthy agricultural economy.

5.2.15 Meanwhile the decline in rural jobs,
compounded by lack of affordable housing,
contributes to a drift of young people away
from the area, and the general decline in local
services, affecting the quality of life of the NSA.

Increasing mechanisation and amalgamation of
farms

5.2.11 As farming modernises along
with other industries it has become more
mechanised, with the use of increasingly large
and specialised machinery, and less labour.
These changes are reflected in the farming
landscape and the communities of the NSA.

5.2.12 Many farms have amalgamated due to
the economies of scale, leaving redundant farm
buildings, and yet new larger farm buildings
are required. Traditionally farm steadings are
well sited and adopt characteristic designs,
and are often framed by trees. New larger
farm buildings may have greater landscape
impacts, and siting and design require careful
consideration (see Development Issues and
Opportunties section).

5.2.13 Large machinery requires large
fields and wide gates and tracks. The loss
of gateposts at narrow field openings and
estate entrances can lead to a decline of local
distinctiveness if not reinstated. Machinery is
unsuited to undertaking many traditional land
management techniques such as dyking, hedge
laying, and coppicing. Less time and labour
(and money) is available for non-essential
landscape management leading to a decline in
such skills.

5.2.14 Hedges and dykes are key
characteristics of this landscape, reinforcing
local character and distinctiveness, and
providing evidence of historic land use
patterns. Dry stone dykes reflect the local
geology, crafts and traditions. Inappropriate

34 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

35

AGRICULTURE: Increasing mechanisation and amalgamation of farms

Key issues Opportunities Code

Redundant farm buildings

Demand for new large
farm buildings (see 5.7)

Conservation of hedges,
dykes and gateposts

Loss of labour intensive
land management skills
and practice

Loss of local jobs and
services

Seek to raise awareness of the landscape and cultural value of
farm features such as field boundaries, gateposts etc, and provide
information and management advice

A/Im1

Seek enhanced support for landscape management operations
which support the objectives of the NSA, including for example the
maintenance and repair of existing field boundaries, reinstatement of
traditional gateways, the creation of new hedges, and the sensitive
management of water courses within the NSA

A/Im2

Support training in traditional techniques such as dyking, hedge laying
etc

A/Im3

Support local employment initiatives linked to environmental
enhancement and land management to conserve the landscape of the
NSA

A/Im4

Support the continued and enhanced protection of locally distinctive
features listed for historical interest such as gateposts

A/Im5

Farm woodlands and trees

5.2.16 Small woodlands, roadside avenues,
hedgerow and mature individual trees are a
characteristic feature of the farming landscape
in parts of the East Stewartry Coast. There
are several large estates where trees are a
significant feature in the landscape, such as
the avenue to Orchardton House. There has
been a general decline in the management
and the replacement of dead and dying trees,
including the decline of policy woodland,
shelter belts and small farm woodlands that are
particularly characteristic to the area. A variety
of reasons are involved, including less need for
shelterbelts to protect stock in winter, shading
of the grass crop, road safety concerns, Dutch
elm disease, changing cutting methods and
financial constraints. These issues are discussed
further in 5.3 Woodland and forestry section.

AGRICULTURE: Farm woodlands and trees

Key issues Opportunities Code

Decline in
management

See 5.3 Woodland and
forestry section

Lack of
replacement

34 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

35

5.3 Woodland and Forestry Issues and
 Opportunities

Relevant Aim

Assist land managers in safeguarding and
enhancing scenic qualities through guidance,
and by influencing the formulation of land
management policy and its implementation.

Objective

Support the management of existing
woodland, forestry, parkland and individual
trees, and promote and encourage new
planting design that will conserve and enhance
the qualities of the landscape.

Description

5.3.1 Woodland and forestry make a
significant contribution to the landscape of the
East Stewartry Coast NSA. Cover ranges from
individual mature and hedgerow trees (for
instance the roadside oaks around Sandyhills),
policy woodland (Munches, Orchardton and
Southwick estates), shelterbelts (mature
Scots Pine on the Rockcliffe and Dundrennan
peninsulas), native woodlands (Gibbs Hole
Wood) and productive forests (Screel and Mark
Hill).

5.3.2 Ownership is mainly private apart from
the large productive forests which are state
owned and managed, and for which Forest
Design Plans have been developed detailing
their restructuring. South West Community
Woodland Trust is developing woodland
at Potterland using traditional woodland
management methods. Individual trees and
small woodlands are generally unproductive
and therefore many are unmanaged.

5.3.3 A consultation process is established
between the Forestry Commission, the Council,
SNH and other statutory bodies over felling,
restructuring and new planting schemes, with
sites identified on the Commission’s Public
Register of New Planting and Felling Proposals.
Current guidance on forestry includes the
‘Landscape Design Guidance for Forests and
Woodlands in Dumfries and Galloway’, and
the Local Forestry Frameworks (produced for
Galloway and Langholm/Lockerbie) whose
guidance can be generally applied.

5.3.4 Forestry is supported through the
Forestry Commission’s Woodland Grant Scheme,
currently being revised as the Scottish Forestry
Grants Scheme. On a much smaller scale there
is also an Amenity Planting Grant Scheme (for
proposals under 0.25 hectare) funded by SNH
and administered by the Council, which has
enhanced payment rates within the NSA.

Forests and woodlands

5.3.5 Forests and woodland contribute
significantly to landscape character. For
example broadleaf and mixed woodland are
important to the visual diversity of the East
Stewartry Coast – providing a variety of colour
and texture throughout the year. Ancient and

36 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

37

long established woods of natural origin are
important as visually distinct elements in the
landscape as well as being very important for
nature conservation eg. the oak woodland on
the maritime cliffs at Southwick.

5.3.6 A major increase or decrease of tree
cover can alter the character of the area. For
example, the introduction of woodland would
affect the open coastal character of the merse,
Urr floodplain and Dundrennan and Rockcliffe
peninsulas. The rugged, irregular topography
of the coastal granite uplands may be obscured
by woodland. The design and management of
forests and woodlands also has a major effect
on scenic quality and landscape character. Large
productive forests require careful design to
fit into the landscape, in terms their scale and
shapes, edges and felling coups, and forestry
extraction tracks. Small woods can obscure
views, or appear incongruous if unrelated to
the surrounding landscape character. Forests
can affect longer views into and from NSA. For
example Bengairn and Screel are prominent
hills highly visible from the surrounding
areas, and the panoramic views from these
hills should be maintained. Meanwhile
unmanaged woodland can detract from scenic

quality. Appropriate
woodland
management is
therefore vital to
conserve the scenic
qualities of this
NSA (eg. prominent
woodlands such as
the woodlands at
Torr and Almorness
peninsulas, and
Southwick Coast
Reserve are distinct
features in the
landscape). The riparian woodland along
the banks of the River Urr is visible from the
surrounding hills and delineate the meandering
lower reaches of the river.

5.3.7 Forests and woodlands also provide
significant opportunities for recreation. Screel
and Dalbeattie Forest have car parking facilities
and walks and attract a high number of visitors.
Forests can visually absorb a high number of
visitors (and cars) without affecting the sense
of remoteness and tranquillity of the rest of
the area (see also 5.9 Recreation and tourism
section).

WOODLAND & FORESTRY: Forests and woodlands

Key issues Opportunities Code

Need for sensitive forest design

Lack of woodland management

Loss of small woodlands

Conservation and expansion of
native woodlands

Conservation and expansion of
riparian woods

Recreational opportunities

Seek to develop a vision statement for forestry within the NSA W/Fw1

Seek the inclusion of NSA objectives in all forest design plans W/Fw2

Encourage a high standard of design for forests and woodland
in the NSA, including regard for key long views

W/Fw3

Support and encourage the development and maintenance of
recreational opportunities in existing forests.

W/Fw4

Increase awareness about the cultural heritage of woodlands
and forests (eg. interpretation of charcoal platforms)

W/Fw5

Support and encourage the regeneration and replanting of
small woods, shelterbelts and riparian trees, including the
renewal of boundaries where necessary.

W/Fw6

Encourage the introduction of shelterbelts for framing and
shelter for new development where appropriate (through
WGS and planning conditions), and in accordance with
relevant design guidance

W/Fw7

Support the provision of advice on conservation and
sustainable broadleaved woodland management

W/Fw8

Encourage identification of opportunities for the expansion of
native woodlands.

W/Fw9

36 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

37

Hedgerow, roadside and parkland trees

5.3.8 Hedgerows and hedgerow trees are
characteristic of the more sheltered lowland
parts of the NSA. A few avenues and individual
trees are covered by Tree Preservation Orders,
but most are not. Trees are being lost through
old age, disease and felling, and are often
not being replaced. Planting to replace
individual mature trees and avenues must be
undertaken well in advance to ensure visual
continuity. Assistance is available through the
Amenity Planting Grant Scheme. Assistance is
also available through the Rural Stewardship
Scheme within recognised designed landscapes.
Parkland trees are a feature of the designed
estate landscapes, and many roadside trees are
present around Sandyhills, contributing to the
scenic quality of the East Stewartry Coast.

WOODLAND & FORESTRY: Hedgerow, roadside and parkland trees

Key issues Opportunities Code

Tree loss

Loss of hedgerows

Replacement of avenues

Seek to encourage the retention or replacement of avenues and tree
lines as they are distinct features, reflecting estate and designed
landscapes

W/Hr1

Support the protection of important, threatened trees and avenues by
Tree Preservation Orders

W/Hr2

Seek to encourage the conservation and enhancement of parkland
character, particularly within designed landscapes.

W/Hr3

Seek to encourage the maintenance and replanting of hedgerows W/Hr4

38 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

39

5.4 Shoreline Issues and Opportunities

Relevant aim

Identify, conserve and where appropriate
strengthen locally distinctive landscape
features to reinforce the character of the
landscape.

Objectives

Conserve and enhance the character and
distinctiveness of the shoreline, whilst working
with the natural coastal processes, and seek
to minimise levels of water, air, noise and light
pollution.

Encourage enjoyment of the area where it is
consistent with conserving and enhancing the
environment, particularly where it plays a role
in assisting economic and social opportunity.

Description

5.4.1 The shoreline of the East Stewartry
Coast is predominantly rocky, with the shallow
bays at Auchencairn and Orchardton cut into
the granite bedrock. Sea cliffs extend from
Castlehill Point to Sandyhills, and westwards
from Balcary Point. Sand stretches from
Mersehead to Southerness, and dunes occur
at Sandyhills Bay where efforts have been
undertaken to stabilise the remaining dunes.
Areas of merse occur at Southwick Water, and
line the heads of the Bays and Rough Firth. At
low tide large areas of sandflats and mudflats
are exposed.

5.4.2 Southerness
(immediately outwith
the NSA) is one of the
few areas designated
as Developed Coastline
in the Dumfries and
Galloway Structure
Plan. Rockcliffe and
Kippford, former
shipbuilding and
fishing villages,
are popular with
holidaymakers, the
marina at Kippford
attracting recreational

sailors. Remnants of former jetties, stake nets
and some wartime remains are still evident
along the coast.

5.4.3 The beaches at Rockcliffe and
Sandyhills are currently designated as Bathing
Waters, and other smaller, more secluded
beaches are located on the promontories.
Coastal litter, principally sea borne, is evident
along the shoreline.

5.4.4 An integrated and sustainable
management plan for the coast and estuary,
the Solway Firth Strategy, was published
in 1998, and its implementation is being
successfully achieved through the cross border
Solway Firth Partnership.

Predicted sea level rise

5.4.5 Extensive areas of intertidal sand and
mudflats are an intrinsic part of the scenic
value of the East Stewartry Coast. As sea levels
rise and are contained by barriers (sea walls,
earth embankments) the intertidal area is
squeezed, leading to the loss of visually distinct
habitats and supported species. Traditional
protection methods often interfere with the
natural processes of erosion and accretion, and
the existing hard engineering solutions are
often visually intrusive. Managed realignment
provides a more sustainable option, using
intertidal habitats such as mudflats and merse
to provide naturally efficient coast protection.

38 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

39

SHORELINE: Predicted sea level rise

Key issues Opportunities Code

Coastal protection
versus managed
realignment

Link with existing strategies including the Solway Firth Strategy and
Management Strategy for the Inner Solway European Marine Site and the study
on the potential for managed realignment along the Inner Solway

S/Sl1

Support development of a Shoreline Management Plan for the Solway S/Sl2

Seek improvements to the appearance of existing coastal protection when
undertaking replacement or repair

S/Sl3

Seek to support an approach of coastal realignment wherever appropriate
(retreat the line of coastal defence)

S/Sl4

Pollution

5.4.6 Litter detracts from the scenic value
and amenity of the shoreline, particularly on
beaches. Coastal and sea borne litter is present
all along the shoreline, with incidents of
dumped and abandoned vehicles (Southerness).
Dog fouling is also a problem on some beaches.
However, strandlines form an important
and sensitive habitat for rare plants and
invertebrates.

5.4.7 Clear night skies can be affected by
light pollution. The tranquillity of the NSA
can be affected by noise pollution from active
water sports and shoreline activities (see also
5.9 Recreation and tourism). Sewage pollution

and poor water quality can also detract from
the scenic quality and amenity value of the
area (see also 5.5 Nature conservation section).

40 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

41

SHORELINE: Pollution

Key issues Opportunities Code

• Litter

• Dog fouling

• Light
pollution

• Noise
pollution

• Water quality

Support initiatives to
reduce coastal and
marine litter

S/P1

S/P2

Support initiatives to
reduce dog fouling

Foster a sense of
ownership and
responsibility for
beaches/shore amongst
local communities.

S/P3

Support endeavours to
meet the highest water
quality standards

S/P4

Shoreline activities including cockling

5.4.8 The shoreline is a key focus for a range
of recreational activity, including walking,
beach activities, water sports, and wildfowling
(see Recreation and Tourism Issues and
Opportunities). A traditional form of intertidal
fishing (stake netting) is discussed in Cultural
Heritage Issues and Opportunities.

5.4.9 Uncontrolled hand gathering of
cockles has affected the amenity and tourism
value of the foreshore and beaches, causing
physical disturbance and damage, noise and
visual disturbance from tractors and lorries.
The fishery has now been closed by the
Scottish Executive and may reopen only when
stocks regenerate, and subject to sustainable
management. Similar disturbance is also caused
by increasing numbers of motor bikes and cars
taking access across the foreshore between
Mersehead and Southerness.

(See 5.8 Infrastrucure Issues ands Opportunities
for a discussion of offshore infrastructure
developments).

SHORELINE: Shoreline activities including cockling

Key issues Opportunities Code

• Recreation
(see also 5.9)

• Cockling

Seek to reduce
inappropriate vehicular
access to foreshore.

S/Sh1

Support ongoing moves
to achieve sustainable
fisheries and promote
acceptable working
methods

S/Sh2

Coastal and maritime features

5.4.10 The evidence of former jetties, stake
nets and harbours reflects the importance
of the maritime history of the Solway. They
provide a link with the past and contribute to
the character and distinctiveness of the coast.
The harbour at Palnackie is under used by
river traffic. These are discussed in 5.6 Cultural
Heritage Issues and Opportunities.

SHORELINE: Coastal and maritime features

Key issues Opportunities Code

• Loss of jetties,
quays (see5.6)

• Loss of stake
nets (see5.6)

Seek to encourage
the use of maritime
features that remain in
working order

S/Cm1

40 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

41

5.5 Nature Conservation Issues and
 Opportunities

Relevant Aim

Identify, conserve and where appropriate
strengthen locally distinctive landscape
features to reinforce the character of the
landscape.

Objective

Conserve and enhance the diverse habitats
and species of the National Scenic Area which
contribute to its scenic value.

Description

5.5.1 Important sites for nature conservation
are generally those that have remained least
cultivated or disturbed by humans, although
in some cases active management is needed to
maintain or enhance their wildlife value (such
as the control of water levels at Mersehead
Farm). The coastline of this NSA has several
such sites, some of which have been designated
for their international, national and local
importance for nature conservation (see
Appendix 4), and to ensure their appropriate
management and conservation.

5.5.2 Sites managed by conservation
organisations include: the Scottish Wildlife
Trust Reserve at Southwick Coast; the
Mersehead RSPB Reserve; and the National
Trust for Scotland own and manage land at
Rockcliffe and Rough Island. Designated Local
Wildlife Sites within the NSA are located at:
Clifton Farm; Castlehill Point; and Almorness.
Two further Local Wildlife Sites occur just
outwith the NSA at Rascarrel Moss and
Southerness golf course.

5.5.3 The variety of different habitats and
species within the NSA are an intrinsic part of
the appeal of this landscape. The continuing
management of the woodland, heather
moorland, gorse scrub, merse and intertidal
habitats are therefore necessary to safeguard
the character and scenic quality of the NSA.

Perception of wildlife value

5.5.4 Some landscapes can be of low
biodiversity interest but have a high scenic
value. For example, many people see improved
pasture as a lush green ordered landscape
that is visually pleasing, though agricultural
improvement may have led to less diverse
grassland. However, there are many examples
of habitat and landscape value working
together to create scenic landscapes which are
valued for their ‘naturalness’, such as heather
moorland, merse or broadleaved woodland.
Wildlife itself contributes to our experience of
the NSA, for example the sound and movement
of birds, and the fish stocks in the river Urr.

5.5.5 Many people wish roadside verges
were frequently mown and looked ‘tidier’.
However verges provide an important habitat
of mixed grasses and wild flowers, supporting
a variety of species (formerly found along
field margins). Others are aware of the loss of
wild flowers from field edges, and appreciate
diverse swards on verges.

42 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

43

NATURE CONSERVATION: Perception of wildlife
value

Key issues Opportunities Code

Sense of
naturalness

Experience of
wildlife

Management
of road verges

Raise awareness of
the links between
landscape and
biodiversity

NC/P1

Support delivery of
the Local Biodiversity
Action Plan within the
NSA

NC/P2

Decline of habitats and species

5.5.6 The visual characteristics of different
semi-natural habitats often contribute to the
landscape character and scenic quality, such
as the gorse pasture around Sandyhills. The
combination of these habitats is a core quality
of the East Stewart Coast NSA. Sites and
habitats important for nature conservation are
often areas of poorer quality land that have
remained free of recent land management
change (such as agricultural improvement,
or the introduction of non-native forestry).
Decline in such habitats has also led to a decline
in certain species.

5.5.7 It is important to conserve habitats on
more marginal land where they contribute to
scenic value and biodiversity. Many of these
habitats depend on less intensive management
to remain in good health (for example grazing
at low stocking densities on the merse and
gorse pasture).

5.5.8 Changing farming practice has also
led to the loss or neglect of small pockets
of habitat which used to be found in the
agricultural landscape, including field margins,
wetland areas, hedgerows and veteran trees
(see also 5.2 Agriculture and 5.3 Forestry and
woodland). There has been a decline in the
species that were supported by these habitats.
For example, the number of farmland birds has
decreased due to fewer spring cereal crops,
wetland drainage and a general intensification
of farming practice.

5.5.9 Declining water quality can also lead
to the loss of certain species, such as salmon.
(Water quality issues are discussed further in
5.4 Shoreline). In certain places, large areas of
invasive weeds, such as Japanese Knotweed are
affecting scenic quality and biodiversity. This is
a region-wide problem and eradication is very
difficult and expensive.

NATURE CONSERVATION: Decline of habitats and species

Key issues Opportunities Code

• Land use
change

• Decline in
semi-natural
habitats

• Loss of
diversity

• Decline in
certain species

• Invasion of
alien species

Seek to raise awareness of habitat and species diversity in area NC/Dh1

Support sustainable management of important habitats (eg wetlands and
floodplains, merse, heathland), native woodlands and species (eg geese), through
enhanced agri-environment scheme and other sources

NC/Dh2

Support provision of advice on habitat management (eg wetlands) and
management for certain species

NC/Dh3

Support conservation management and visitor facilities at Mersehead RSPB Reserve NC/Dh4

Support conservation management at Southwick Coast SWT Reserve NC/Dh5

Ensure habitat/visual diversity is incorporated in the design of new planting and
restructuring proposals

NC/Dh6

Seek to provide practical demonstrations of habitat management NC/Dh7

42 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

43

5.6 Cultural Heritage Issues and
 Opportunities

Relevant Aim

Raise awareness, understanding,
appreciation, support and responsibility for
the East Stewartry Coast NSA amongst local
communities.

Objectives

Support and encourage the conservation and
management of the historic environment of
the National Scenic Area, and promote the
recognition and understanding of this unique
heritage as an important contribution to local
distinctiveness.

Encourage enjoyment of the area where it is
consistent with conserving and enhancing the
environment, particularly where it plays a role
in assisting economic and social opportunity.

Description

5.6.1 The East Stewartry Coast NSA has a
long and rich history of occupation and use, the
evidence of which is still present in the landscape
today. The designated Scheduled Ancient
Monuments sites are: Orchardton Tower; Mote of
Mark; Castlehill Point; Southwick Church; Manor
House, Hestan Island; Nethertown Cottages Fort;
and the forts at Seaside. Numerous further sites
have been recorded that are of national and
regional importance.

5.6.2 Many
planned estates are
evident in the East
Stewartry Coast NSA,
making an important
contribution to the
landscape’s character,
and which contain
features of historic
interest (see also
5.2 Agriculture
and 5.3 Forestry
and woodland).
The designed landscape of Barnhourie Mill is
included in the national ‘Inventory of Gardens
and Designed Landscapes in Scotland’, and
a further seven policy landscapes have been
identified within the NSA. The Inventory lists
what were then considered the most important
sites in Scotland (it is currently the subject of
revision), and comprise a national resource in
cultural heritage terms, and therefore merit
safeguarding and appropriate management.

5.6.3 This is a landscape that has inspired
many writers and artists over the centuries, and
influenced local tales, customs and traditions.

Historic landscapes

5.6.4 The landscape between identified sites
of archaeological interest is important and can
tell us as much about the past. The pattern of
the landscape and its boundaries and divisions
reflect many thousands of years of human
activity. This pattern provides evidence of
how the land was managed in the past, and
contributes to the present landscape character.

5.6.5 Historic Scotland and the Royal
Commission for Ancient and Historic
Monuments in Scotland have undertaken a
Historic Land-use Assessment (HLA) of the NSA
and surrounding landscape. The assessment
identifies the various different historic and
relict land-uses evident in the present day
landscape, information that will further our
understanding of the distinctiveness of the East
Stewartry Coast NSA. Knowledge of how the
landscape has been formed and used in the
past can help develop a new understanding

44 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

45

and appreciation of its special qualities and
foster an interest in its future management. A
report summarising the findings has recently
been published. (See also 5.2 Agriculture and
5.5 Nature Conservation for further discussion
on field boundaries).

CULTURAL HERITAGE: Historic landscapes

Key issues Opportunities Code

Historic
character of
enclosure
patterns

Historic
character of
settlement
pattern

Contribution
of estate policy
landscapes

Raise awareness of the
cultural dimension of
the landscape

CH/Hl1

Consider important
examples of historic
land-use patterns in
undertaking land use
change

CH/Hl2

Conserve the designed
landscapes within the
NSA (those listed on
Inventory and those
non Inventory sites that
contribute significantly
to the landscape of the
NSA

CH/Hl3

Archaeological sites

5.6.6 Prominent historic features in the
landscape act as landmarks contributing to
the distinctiveness of the landscape and are
greatly valued by residents and visitors. The
visible evidence of previous occupation of
the land in the form of archaeological sites
contributes to the scenic quality and enjoyment
of the landscape. Inappropriate land use or
management can erode archaeological or
cultural heritage sites and features.

5.6.7 Many other archaeological sites of
national and regional importance exist within

the area that could
potentially provide
understanding and
interpretation of
the NSA’s landscape.
Important historic
buildings are listed
by Historic Scotland.
These are discussed in
5.7 Development Issues
and Opportunities.

CULTURAL HERITAGE: Archaeological sites

Key issues Opportunities Code

High
concentration
of
archaeological
and historic
features

Seek to safeguard
important
archaeological sites
within the NSA
from damage and
disturbance

Ch/A1

Seek to collate
information on and
raise awareness
of significant
archaeological sites
within the NSA

Ch/A2

Maritime heritage

5.6.8 Traditional fisheries are a distinctive
feature of the Solway coast. The traditional
stake netting technique is still undertaken
along the coast and contributes to local
distinctiveness, but is slowly being lost.

5.6.9 The former importance of the Solway
and the Urr as transport routes is reflected
in the remains of jetties, harbours, and ship
wrecks along the coast that add to the scenic
quality and cultural heritage of the area.
The indented rocky coast was well used by
smugglers. There are also some wartime
remains evident. Many of these features falling
into disrepair, and some will be lost to the sea.

44 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

45

CULTURAL HERITAGE: Maritime heritage

Key issues Opportunities Code

Local
distinctiveness
of traditional
fisheries

Disrepair and
lack of uses
of jetties and
harbours

Wartime
heritage

Seek to raise
awareness of the area’s
maritime heritage

CH/Mh1

Seek to recognise and
encourage sustainable
traditional activities
that contribute to local
distinctiveness

CH/Mh2

Seek to conserve
and interpret visible
evidence of the former
fishing and maritme
history of the Solway,
including jetties, quays,
wrecks and examples
of stake nets.

CH/Mh3

Develop educational
and tourism
opportunities

CH/Mh4

Encourage the
consideration of
protecting traditional
netting when selling
fishing rights.

CH/Mh5

Literature, art and folklore

5.6.10 The Solway coast has long been
popular with artists and crafts people, and
has featured in literature. For example SR
Crockett’s ‘The Raiders’ was inspired by Hestan
Island, and when an excise officer, Robert
Burns was stationed at Balcary Bay. There are
also numerous local tales and fables which
contribute to local distinctiveness. Such
material can be used to highlight the special
qualities of area and strengthen a sense of
ownership and care for the National Scenic
Area.

CULTURAL HERITAGE: Literature, art and folklore

Key issues Opportunities Code

Contribution of
art, literature
and folklore to
local identity

Seek to encourage and
support creative arts
that increase awareness
of the landscape and
cultural heritage of the
NSA

CH/La1

Seek to develop
educational and tourism
opportunities

CH/La2

Encourage
interpretation of
landscape and cultural
heritage interest to
schools, residents,
tourists and others
interested in the area.

CH/La3

Increase public
awareness of all aspects
of heritage through
interpretation

CH/La4

46 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

47

5.7 Development Issues and
 Opportunties

Relevant Aims

Guide change arising from all forms of
development (housing, servicing, business,
retailing and tourism) to maintain the scenic
quality of the National Scenic Area.

Reinforce and maintain the individual character
of settlements within the East Stewartry Coast
NSA.

Objective

Reinforce and maintain the individual character
of settlements within the National Scenic Area,
and ensure new developments reinforce the
character of this landscape.

Description

5.7.1 The main villages in the East Stewartry
Coast NSA are Palnackie, Kippford, Rockcliffe
and Colvend. Granite and greywacke are
the traditional building materials in the
settlements, rural buildings are mainly
whitewashed rubble walls and the large
country houses are usually unpainted dressed
stone.

5.7.2 There have been a small number of
houses built within the NSA over recent years,
and there are presently a number of sites with
planning permission, principally in Kippford.

5.7.3 Policies, proposals and design guidance
concerning development within the NSA are
included in the Structure Plan and finalised
Nithsdale and Stewartry Local Plans and ‘Caring
for the Built Environment’. Within the finalised

Local Plan there is an allocation for 19 houses
in the area as well as infill opportunities
identified in some villages.

5.7.4 Some newer developments have been
very successful in respecting and reinforcing
local character. However, because there was no
advice identifying the special qualities of the
NSA, certain new developments have eroded
local distinctiveness.

New developments within settlement

5.7.5 Settlements reflect and reinforce
landscape character and distinctiveness, and
contribute to the scenic quality of the area.
Character is influenced by factors such as the
style and detailing of the buildings, layout of
the settlement, geology, historic development
and its setting within the surrounding
landscape.

5.7.6 The boundaries to settlements
are as important as the historic core in
terms of landscape impact. New peripheral
developments can alter the distinct town/
country edge, leading to a more a suburban
character. Views from the surrounding
landscape and approaches into the settlements
are important in how we experience the
landscape.

5.7.7 There is a need for well designed
and sited new housing in settlements.
Standardisation of house design and layout
throughout the country leads to an erosion
of the distinct character of each settlement.
New developments, which respect local
distinctiveness, can contribute to scenic quality.

5.7.8 Lack of affordable housing (and
employment opportunities) has compounded
the out migration of younger people, creating
a trend towards villages becoming commuter
settlements and retirement locations, and
leading to a closure of local facilities. This could
affect the valued quality of harmony within
the NSA - and dilute the current connection
between those living in settlements and their
long connection to the surrounding landscape.
Harmony between town and country is an
important quality of the East Stewartry Coast
NSA.

46 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

47

DEVELOPMENT: New development within settlements

Key issues Opportunities Code

Distinctive character
of settlements

Need for new
housing

Need for affordable
housing

Seek to recognise and raise awareness of the distinct character of settlements
within the NSA, and the need to conserve that character

D/Ns1

Seek to identify key design requirements of new development within the NSA D/Ns2

Seek to reinforce the distinct character of settlements through the sympathetic
siting, layout and design of new developments that respects the existing
structure and layout of settlements.

D/Ns3

Seek to ensure existing policies and design guidance concerning development
within settlements are rigorously enforced, ensuring new developments are
located within settlement boundaries, and appropriate planning conditions are
applied

D/Ns4

Encourage assessment of the impact of any developments on key views around
settlements

D/Ns5

Seek to promote the NSA as an area of design excellence, encouraging
appropriately designed modern buildings that reflect local character
and sense of place, avoiding poor imitation of past building styles, and
encouraging housing of architectural merit in prominent locations. Encourage
the involvement of professionals with relevant experience in the design of
innovative and sympathetic proposals.

D/Ns6

Seek to encourage sustainable housing design within the NSA D/Ns7

Support the provision of appropriately designed affordable housing within the
NSA

D/Ns8

Support schemes for assisted/joint purchasing for rural families in rural locations D/Ns9

New Development in the Countryside

5.7.9 National Planning Policy Guidelines
presume against new housing in the
countryside. Incremental development in
the countryside that is unsympathetic to the
character of the area can affect its scenic
quality. Capacity for such development varies
according to landscape type, for example a
building within a flat open landscape will be
more visually intrusive than within a wooded
landscape.

5.7.10 Many of the design issues discussed
in relation to settlements are equally
applicable in the countryside. Outbuildings and
inappropriate boundary treatment can create
intrusive elements, for example, suburban
style boundary walls and fences or Leylandii
hedges, poorly sited oil storage tanks, and the
conversion of former agricultural land into
gardens. Care should be taken in the design of
such features.

5.7.11 Large agricultural buildings can
become dominant features in the landscape
and overwhelm traditional farm buildings.

New materials can be more obtrusive in the
landscape than traditional ones. However,
careful siting and design can help to mitigate
impacts, for example, respecting the natural
landform, planting trees to help tie new
buildings into the landscape, and using
appropriate muted and non-reflective finishes
such as the traditional dark red colours of
agricultural buildings which provide contrast
with the landscape and reinforce landscape
character.

5.7.12 Tourism developments are discussed
under 5.9 Recreation and tourism Issues and
Opportunities.

48 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

49

DEVELOPMENT: New Development in the
Countryside

Key issues Opportunities Code

Aspirations for
housing in the
countryside

New
agricultural
buildings

Recreational
development
(see 5.9)

Seek to ensure National
Planning Policy
Guidance, Structure
and Local Plan policies
on development in the
countryside and within
small building groups is
rigorously adhered to

D/Nc1

Develop additional
guidance on the siting
and design of buildings
in the countryside

D/Nc2

Use and care of existing buildings

5.7.13 Traditional buildings provide a direct
and important link to the past, reflecting how
the area has developed, and contributing to
its scenic quality and landscape character. As
the costs of renovating traditional and listed
buildings are high, unused buildings may
fall into disrepair and will eventually be lost,
eroding the quality of the NSA.

5.7.14 Restoration of buildings needs to be
sympathetic to local character. The cumulative
effect of unsympathetic minor works, such as
window and door replacement, can affect the
integrity of traditional buildings. Extensions,
usually sited to the rear of a property, can have
little visual impact from within settlements.
However their effect may be significant from
surrounding vantage points.

DEVELOPMENT: Use and care of existing buildings

Key issues Opportunities Code

Renovation
and reuse
of derelict
and vacant
buildings

Alterations
and
extensions to
traditional
properties

Care of listed
buildings

Seek to encourage the
re-use of redundant
traditional buildings,
for example for tourism
business opportunities or
affordable housing

D/Uc1

Seek to reinforce the
character of the NSA
through the sympathetic
restoration of redundant
and dilapidated
buildings

D/Uc2

Seek to ensure existing
policies and design
guidance concerning
extensions and
alterations are rigorously
applied within the NSA

D/Uc3

Seek to provide
additional guidance on
the use of appropriate
materials, techniques
and design solutions

D/Uc4

Support appropriate
funding of the
maintenance and repair
of traditional buildings
through Historic
Buildings Grants Scheme
and Town Schemes
Grants and other sources

D/Uc5

Assess the impact
of alterations and
extensions on key views

D/Uc6

Minerals

5.7.15 Potentially workable reserves of sand
and gravel occur within the East Stewartry
Coast NSA. Mineral working, despite being a
temporary use of land, can cause significant
disruption to the physical environment during
extraction, and can have a permanent impact
on the landscape.

DEVELOPMENT: Minerals

Key issues Opportunities Code

Sand and
gravel reserves

Seek to ensure
appropriate assessment
of environmental
impacts and generation
of appropriate
mitigation measures for
any proposed sand and
gravel extraction.

D/M1

Seek to safeguard key
views

D/M2

48 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

49

5.8 Infrastructure Issues and
 Opportunties

Relevant Aim

Guide change arising from all forms of
development (housing, servicing, business,
retailing and tourism) to maintain the scenic
quality of the National Scenic Area.

Objective

Reinforce and maintain the individual character
of roads within the National Scenic Area,
and ensure new infrastructure developments
reinforce the character of this landscape.

Description

5.8.1 The A710 and A711 regional
distributor roads are the main routes within
the East Stewartry Coast NSA, and generally
run parallel to the coast along the base of the
enclosing hills. A series of minor roads, some
single track, provide access to the coast. The
road from Auchencairn to Balcary Point is the
only road that runs adjacent to the shore.

5.8.2 The growing dependence on cars has
lead to an increase in traffic, and speeds, on
the roads and a decline in local public transport
service. Cyclists and pedestrians also use these
roads, causing some concern for road safety.

5.8.3 Overhead cables are especially
evident along road corridors and where
they traverse the contours of the irregular
topography, particularly at the coast. Some
telecommunication masts are visible in the
landscape.

Roads

5.8.4 The
character of the
road corridor is
very important
to the NSA, as
it is the most
common method
of experiencing the
landscape, and also
reinforces landscape
character, reflecting
topography and
historic land use
and settlement
patterns. The
speed of travel
can significantly affect the experience of the
landscape. At faster speeds only glancing
sweeping views can be safely experienced,
whilst slower travel speed allows views to be
more safely enjoyed. Improvements such as the
straightening of bends may cause an increase
of traffic speed.

5.8.5 Road improvements may result in loss
of landscape features such as hedges and dykes,
gateposts, tree lines, bridges and milestones.
Improvements may also introduce a more urban
character, for example by introducing concrete
kerbing or inappropriate lighting columns.

5.8.6 An increase in the volume and size of
vehicles using roads affects their amenity value
and landscape character by discouraging use
by pedestrians and cyclists, causing damage to
road verges by vehicle overrun, and increasing
noise. A growing awareness and promotion of
the NSA may put the network under further
pressure, necessitating yet more improvements
that may alter existing character.

5.8.7 Stunning views across Mersehead and
the Solway are glimpsed when driving along
the A710, but there are few viewing points,
causing slowing of traffic and informal parking.
Road signs and car parking are discussed
under in 5.9 Recreation and tourism Issues and
Opportunities.

50 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

51

INFRASTRUCTURE: Roads

Key issues Opportunities Code

Character and quality
of roads

Views from roads

Increases in traffic
numbers and speed

Signs (see section 4.9)

Seek to promote sustainable transport solutions within the NSA (community
transport/taxis/roving tourist mini-bus)

I/R1

Seek to encourage high quality and innovative engineering solutions to road
schemes within the NSA

I/R2

Seek to ensure road improvement schemes respect local landscape character
and features, conserving features such as gateposts and bridges that reinforce
the character of the area, and providing appropriate mitigation to reinstate and
reinforce such features where necessary

I/R3

Seek to maintain important views of the scenery from roads I/R4

Encourage use of the NSA as a showcase for management and maintenance of
roads, for example improving the conservation value of road verges

I/R5

Seek to reduce conflict between those using roads for key journeys and those
travelling to enjoy scenery, for example by providing safe parking at key
viewpoints.

I/R6

Power and telecommunications

5.8.8 Overhead power lines,
telecommunication masts, wind turbines and
ancillary buildings can be intrusive elements
in landscape. Capacity for such development
varies according to landscape type eg. a
mast within the coastal flats/merse will be
more visually intrusive than within a wooded
landscape. Developments outwith the NSA
boundary can also affect scenic quality,
intruding into key views and panoramas.

5.8.9 The area has recently seen interest
in telecommunications masts. There may also
be a move towards provision of small-scale
wind generators, such as small turbines to
provide energy for farm holdings. At the time
of writing a submission for an offshore wind
farm (60 turbine) in the Inner Solway is being
considered by the Scottish Executive.

5.8.10 Environmental
Assessment is required for major
infrastructure developments.
The Structure Plan provides
a presumption against
applications for wind farms of
three of more turbines within
the NSA. Current planning
controls do not regulate
development within the marine
environment. Foreshore and
seabed developments are currently controlled by
a variety of legislation, none of which are aimed
specifically at off shore wind farms.

5.8.11 Pipelines tend to have less long term
visual impact provided they are carefully
routed through less sensitive areas of improved
agriculture, and provided careful reinstatement
and enhancement of affected landscape features
is carried out.

INFRASTRUCTURE: Power and telecommunications

Key issues Opportunities Code

Demand for
telecommunication
masts

Demand for wind
farms

Power lines

Controls in the
marine environment

Seek to raise awareness of utilitiy companies to the aims of the NSA I/Pt1

Encourage the Scottish Executive to place a duty on statutory undertakers
and agencies to have due regard to the special qualities of the NSA when
undertaking their functions and duties, and seek to influence development by
statutory undertakers that is currently outwith planning control to minimise
impact on this scenic landscape, and the settlements within it

I/Pt2

Seek to ensure environmental impacts including effects on key views are fully
assessed when considering development proposals

I/Pt3

Seek consideration of undergrounding of cables in sensitive locations I/Pt4

Support provision of facilities to enable home working from rural areas, subject
to conservation of scenic qualities of area

I/Pt5

Support extension of planning controls in the marine environment I/Pt6

Support delivery of wind farm policy framework I/Pt7

50 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

51

5.9 Recreation and Tourism Issues and
 Opportunities

Relevant Aim

Encourage enjoyment of the area where it is
consistent with conserving and enhancing the
environment, particularly where it plays a role
in assisting economic and social opportunity.

Objective

Develop the potential for sustainable tourism
and recreation activities within the National
Scenic Area for the enjoyment and health of
all residents and visitors, and to maximise
benefits to the local economy.

Description

5.9.1 The East Stewartry Coast NSA provides
outstanding scenery and wildlife, opportunities
for quiet enjoyment, historic attractions and
some sporting opportunities. The Colvend
Coast is a well established destination
for holidaymakers and offers a variety of
accommodation.

5.9.2 Visitor attractions include: Orchardton
Tower; Mote of Mark; Rough Island; Mersehead
RSPB Reserve; Southwick Reserve; numerous
beaches; marina facilities, a riding centre,
coastal paths and golf courses.

5.9.3 Tourism is important
to the economy of Dumfries
and Galloway, and is largely
dependent upon the quality
and character of the landscape.
Tourism can benefit local
communities and the local
economy through generation
of income and support for local
services and facilities.

Recreation and tourism
development

5.9.4 The popularity of
the coast for holiday makers
is reflected in the number of
hotels, guest houses, and bed
and breakfast accommodation
located throughout the NSA.

Caravan parks, providing facilities for touring
and static vans, are located at Palnackie,
Kippford, Rockcliffe and Sandyhills. A large
chalet park has been developed at Barend,
Sandyhills. It is anticipated that there will be
a continuing demand for caravan and chalet
development.

5.9.5 Unsympathetic tourist development
can have a detrimental impact on the
landscape, eroding landscape character and
affecting key views. Any tourism developments
must safeguard scenic value.

5.9.6 Visitors who stay in the NSA will have
more opportunity to enjoy the area and may
bring greater financial benefits to the local
economy. The quality of their accommodation
will reflect on their experience of the NSA.
Caravan and chalet parks can be visible and
intrusive features in the landscape - especially
those located within open coastal areas.

5.9.7 Increasing visitor numbers leads to
greater volumes of people and cars and can
affect the tranquillity and amenity value of
the area. There is a potential conflict of use
on narrow roads with growing numbers of
pedestrians, cyclists and cars (see also 5.8
Infrastructure Issues and Opportunities).

52 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

53

 RECREATION AND TOURISM: Recreation and tourism development

Key issues Opportunities Code

Economic and social
benefits

Availability
and quality of
accommodation

Capacity of
landscape to absorb
new development

Landscape impacts
of caravan parks

Capacity of
landscape to
absorb recreational
pressure

Seek to realise the potential for sustainable tourism within the NSA RT/Rd1

Seek to increase the quality of the visitor experience of the NSA RT/Rd2

Support sensitively sited and designed developments which accord with the
Local Plan

RT/Rd3

Promote the sensitive siting and design of caravan and chalet parks RT/Rd4

Seek to encourage landscape improvements to established caravan and chalet
sites to minimise impact on the wider landscape

RT/Rd5

Seek to encourage a wide provision of accommodation types within and close
to the NSA

RT/Rd6

Support initiatives to improve the standard of accommodation RT/Rd7

Seek to encourage the use of local produce, services and staff in all tourism
operations

RT/Rd8

Seek to identify and manage areas that are vulnerable to damage from visitor
pressure

RT/Rd9

Encourage conversion of existing redundant farm buildings and other
traditional buildings into tourist accommodation

RT/Rd10

Countryside access

5.9.8 Walking, cycling and horse riding
are enjoyed by residents and visitors to the
area, and are ideal methods of enjoying the
scenery of the NSA. The main providers of
opportunities for informal access are farmers,
land owners, local estates and Forest Enterprise.
Many routes used by local residents are not
signposted or formalised and are therefore
seldom used by visitors.

5.9.9 The Council are developing access
opportunities across the region in consultation
with local communities through the Access
Forum and in accordance with the Access
Strategy. Proposed changes to access legislation
will place a duty on the Council to develop
and maintain a Core Path Network. A walking
leaflet has recently been produced promoting
paths in and around Dalbeattie and Colvend.
At Dalbeattie Forest, just outwith the NSA,
Dalbeattie Forest Community Partnership are
developing a network of paths for the less able
and a specialist mountain bike centre is being
developed, part of the ‘Seven Stanes’ project
being undertaken across the South of Scotland.

5.9.10 Access taken over farmland in an
irresponsible fashion can lead to disturbance
of stock and damage to crops. Informal access
may cause (unintentional) disturbance or
damage to landscape character, habitats and
species. Disturbance will vary according to user
numbers, habitat or character types, and time
of year.

52 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

53

5.9.11 Formalised paths and tracks, and
accompanying signage can also have a
significant impact on the landscape. The use of
inappropriate surfacing, such as tarmac surface
in a rural location, appears incongruous. A
careful balance between appropriate design,
location and number of signs is required to
prevent cluttering the landscape and eroding
local distinctiveness.

5.9.12 Many visitors arrive at, and travel
through, the area by car. The sign-posted
Solway Coast Heritage Trail follows the A710
through the NSA, and links all three NSAs in
the region. Stunning views across the Solway
are revealed driving along this road, but there
are few viewing points, causing slowing traffic
and informal parking. Infromal parking on
verges and roadsides can be dangerous and
is inconvenient to other road users. However,
provision of further parking in inappropriate
locations may increase visitor numbers to more
inaccessible locations, potentially causing
disturbance to wildlife and affecting the
sense of remoteness. Car parking provision
needs to be carefully thought out as the
location and size of car parks, signage to them
and application of a charge can affect the
distribution of cars and visitors throughout the
NSA.

Other recreational activities

5.9.13 The attractive beaches within the
NSA form an important recreational resource.
Many residents and visitors enjoy the beaches
at Sandyhills and Rockcliffe. Visitor pressure
can disturb and damage the sensitive habitats
on the shore. Litter pollution and dog fouling
affects the enjoyment of beaches, sea borne
litter being the main problem. (These issues
are discussed further in 5.4 Shoreline Issues and
Opportunities)

5.9.14 The distinctive wildlife and history
of the NSA is a major asset for tourism and is
the reason why many people visit the area.
There are a number of more formal recreation
attractions such as museums, historic buildings
and monuments, and nature reserves.

RECREATION AND TOURISM: Countryside access

Key issues Opportunities Code

Accessibility of
countryside within
NSA

Support of
landowners

Appropriate design
and signposting of
routes

Disturbance to
farming

Disturbance to
wildlife

Management of car
parking

Seek to increase opportunities for all residents and visitors to participate in
quiet recreational activity

RT/Ca1

Seek to encourage the use of existing tracks, which avoids damage and
disturbance to wildlife, farm livestock, agricultural land, or features of cultural
interest.

RT/Ca2

Support the provision of planned and managed access through the
development and implementation of the Core Path Network and Access
Strategy

RT/Ca3

Support initiatives aimed at packaging and promoting cycling breaks that link
with local cycle and repair shops and accommodation

RT/Ca4

Seek to encourage provision of sensitively sited and designed car parks,
supported by a possible ‘park and walk’ initiative

RT/Ca5

Seek to develop local links/spurs from the Solway Coast Heritage Trail to the
coast

RT/Ca6

Seek to encourage the use of public transport to reach and explore the NSA RT/Ca7

54 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

55

5.9.15 Traditional activities such the flounder
trampling at Palnackie are distinctive to the
area. The Urr has salmon, sea trout, and brown
trout. The decline in fish stocks, due to a variety
of reasons, reduces fishing opportunities and
affects amenity value.

5.9.16 The number of golf courses and
driving ranges is increasing across Dumfries
and Galloway. Golf courses need to be
sensitively designed and located or they can
undermine landscape character by introducing
a highly managed element into the landscape,
particularly when adjacent to unimproved land,
such as on coastal headlands.

5.9.17 The scenic qualities of the NSA can
also be experienced from the Solway. Powered
water sports such as jet-skis cause noise and
habitat disturbance and these activities may
increase due to restrictions coming into force in
the Lake District.

Marketing, promotion and interpretation

5.9.18 The NSA has a very low profile at
present and is not actively promoted. There is
an opportunity to raise awareness of the NSA
and link with the wider promotion of Dumfries
and Galloway through the developing Tourism
Strategy. A degree of caution is required,
however, as inappropriate promotion may
indirectly increase pressure on the core qualities
of the NSA.

5.9.19 Signs can be used to raise awareness
of the NSA and the facilities within it, but
too many signs can clutter the landscape
and introduce an ‘urban’ element into rural
landscapes. Excessive standardisation of signage
can erode local distinctiveness.

5.9.20 The quality of the visitor experience of
the NSA can be improved through good quality
information and interpretation. This material
can play a vital part in raising awareness of the
special qualities of the area and influence the
distribution of visitors throughout the NSA.

5.9.21 Local people contribute to the
distinctiveness of the NSA and give a strong
identity to the area. Many have a detailed
knowledge and understanding of the landscape
and have been involved in its stewardship. The
communities of the East Stewartry Coast NSA
have a valuable role to play in the development
of any interpretative material, particularly their
involvement in guided walks and talks.

RECREATION AND TOURISM: Other recreational activities

Key issues Opportunities Code

Quality of beaches

Contribution of
museums, reserves
and other formal
recreational
facilities

Traditional
countryside
activities

Demand for golf
courses

Increase in water
sports

Seek to promote responsible behaviour by beach visitors RT/Oa1

Support development of appropriate facilities and interpretation at established
visitor attractions and nature reserves

RT/Oa2

Seek to raise awareness of opportunities for traditional countryside pursuits RT/Oa3

Seek to support involvement in sustainable traditional countryside sports RT/Oa4

Encourage potential of viewing the NSA from the coastal waters RT/Oa5

Seek to ensure golf courses fit well into landscape and reinforce the character
of the surrounding landscape

RT/Oa6

54 M a n a g e m e n t S t r a t e g y

East Stewartry Coast N a t i o n a l S c e n i c A r e a

55

5.9.22 The current name of the NSA is
unsatisfactory as it is not distinct enough
geographically and is not locally acknowledged.
The eastern section of the NSA has long
been known, and promoted as the Colvend
Coast (indeed the NSA is signposted as such
from the A75), however this does not include
Auchencairn and Orchardton Bay.

RECREATION AND TOURISM: Marketing, promotion and interpretation

Key issues Opportunities Code

Low profile of NSA

Lack of signs

Availability of
NSA specific
interpretation

Local knowledge

Link into the developing Dumfries and Galloway Tourism Strategy RT/Mp1

Support and seek to develop the role of tourist information centre/advice RT/Mp2

Support initiatives for co-ordinated marketing and promotion of all tourist
providers in the NSA

RT/Mp3

Seek a balance between maximising economic benefits from tourism whilst
ensuring minimum impact on scenic qualities of the landscape

RT/Mp4

Raise awareness of the NSA by introducing signs from major routes through
Dumfries and Galloway, and consider the need for additional signs to highlight
key facilities such as beaches

RT/Mp5

Support the provision of interpretation at key sites RT/Mp6

Consideration of a new name for the NSA RT/Mp7

6.1 Action Plans

6.1.1 The previous section has set out the
issues and opportunities to conserve and
enhance the qualities of the East Stewartry
Coast. A vision for the future of the NSA has
also been set out, and the key to fulfilling
this aspiration is the development of a clear
programme of actions that will deliver the
identified opportunities, and consequently
meet the aims of the Management Strategy.

6.1.2 The landscape we value today is the
product of the actions of many individuals,
groups and organisations over many years,
and it is therefore unrealistic to expect the
Management Strategy to be delivered by
one organisation. It must involve the many
individuals, businesses, local communities,
interest groups and public sector organisations
with an interest in the area.

6.1.3 A broad range of groups and
organisations based locally and nationally, as
well as individual land managers and the local
community, will be involved in the delivery
of these Action Plans. The type of role each
partner undertakes will vary (for example
advisory, consultative, implementation, etc.),
the levels at which they work will be different
– local, regional, national - and will happen
over varying timescales. It must be recognised
that the level of involvement of these potential
partners in the delivery of actions is, in many
cases, wholly dependent on the availability of
resources. (List of acronyms provided at rear of
document).

6 MAKING IT HAPPEN

56

East Stewartry Coast

6.1.4 All the actions have been allocated a
priority – high (H), medium (M) or low (L)-
according to their importance in safeguarding
the scenic qualities of the East Stewartry
Coast. Timescales have also been indicated for
each action (but are dependent on available
resources) in the following terms:

Ongoing action (O)

Short term (S) – 1-2 years

Medium term (M) – 2-5 years

Long term (L) – over 5 years

The code numbers can be used to reference
actions with the opportunities identified under
each topic in Section 5.

6.1.5 The suggested actions have been
grouped according to their function;

• Collaboration

• Project development

• Raising awareness and understanding

• Guidance

• Policy and legislation

6.1.6 To measure the progress in
implementing the Management Strategy the
Action Plans will be subject to monitoring and
review. This regular monitoring and review
process will highlight the need to refocus
effort towards specific issues or particular
areas of concern affecting the NSA and ensure
the scenic qualities and landscape character
are safeguarded. It will also allow the Action
Plans to retain the flexibility to adapt to
the availability of resources. A review of the
Management Strategy itself will be undertaken
in due course.

m a k i n g i t h a p p e n

N a t i o n a l S c e n i c A r e a

57

6.1.7 AGRICULTURE ACTION PLAN

Objective:

Support the role of agriculture as a principal land use, seeking a viable agricultural economy and guiding change to conserve
and enhance the scenic qualities of the National Scenic Area.

Action
No.

Proposed Action Potential
Partners

Priority

H/M/L

Timing Code

Collaboration

1 Continue and further support and encourage farm diversification
within NSA where it is consistent with planning policy and landscape
character (for example through integrated business development
and environmental enhancement projects)

SNH, FC, SEDG,
SEERAD, SAC,
DGC, NSA
Officer, RSPB

M Ongoing A/Fd1

2 Support initiatives to develop a ‘one stop shop’ for advice and
guidance on agri-environment issues

SH,SEDG,
SEERAD, FWAG,
SAC, RSPB

M L A/Cs1

A/Fd1

3 Seek to ensure the continuation of the Merse Management Scheme SNH, Land
managers

H S A/Fd4

A/Fd5

NC/
Dh2

Projects – research, development and implementation

4 Explore the feasibility of a specific NSA agri-environment scheme to
encourage appropriate management of landscape features/qualities

NSA Officer,
NFUS, SLF, SAC,
SEERAD, RSPB

H S A/Im2

A/Fd5

5 Explore the feasibility of developing a supported land management
apprenticeship scheme to ensure traditional skills are not lost

SNH, SEDG, NSA
Officer

M M A/Im3

A/Im4

6 Explore mechanisms to enable additional environmental
improvement and land management activities to be undertaken
within the NSA, in agreement with landowners

NSA Officer,
Land managers,
SEERAD, FWAG

M M A/Im2

A/Im4

7 Give consideration to enhancing existing drainage management
schemes to conserve/restore the natural characteristics and
biodiversity of water courses

SEPA, SAC,
Land Managers,
UDSFB, SNH

M M A/Im2

8 Undertake redundant traditional buildings survey (building on the
Listed Farm Steadings Project undertaken by Solway Heritage) and
investigate support available for conversion works

NSA Officer, SNH,
SH, SEDG, HS,
SAC, SEERAD,
Land Managers

H M A/Im1

9 Support and encourage the development of ‘specialist’ local product
markets which support the image of the NSA and the use of the
NSA designation as a marketing tool (‘Eat the View’ initiative by
Countryside Agency) to provide added value to local products,
where it contributes positively to the image of the NSA

NSA Officer, SNH,
SEDG, FC

M L A/Fd2

A/Fd2

(See also Forestry & Woodland Action Plan re management of
woodlands and See Cultural Heritage Action Plan re maintenance of
dykes)

Raising awareness and understanding

10 Encourage take up of existing grant/advice from SNH, FWAG, SAC,
FC and SEERAD to conserve and reinforce landscape character (eg
take up of RSS assistance for creation and renovation of dykes and
hedges)

FC, SNH, FWAG,
SAC, SEERAD

H S A/Im2

(See also Cultural Heritage Actions with regard to the farmed
landscape)

Guidance

11 Develop advice/guidance sheets on key landscapes features and their
conservation to be made available to all those undertaking land
management within NSA (eg. siting of bale stacks, conservation of
dykes, woodland management)

NSA Officer, SNH,
DGC, SH, RSPB,
SAC, FWAG, FC,

H M A/Fd3

A/Im1

East Stewartry Coast

58 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

59

Policy and legislation

12 Explore the possibility of adjusting current agri-environment
support schemes to ensure recognition of NSA, and support for land
management activities which contribute to scenic quality

NSA Officer,
DGC, SLF, RSPB,
SEERAD, SNH

H M A/Cs1

13 Explore the potential benefits of Land Management Contracts or
similar within the NSA

SNH, SEERAD,
NFUS, SLF, RSPB,
HS, DGC

H L A/Cs2

14 Encourage increased integration of forestry and agriculture grant
schemes

FC, SEERAD H M A/Cs3

15 Continue to apply Structure and Local Plan policies and guidance on
rural development

DGC H O A/Im5

East Stewartry Coast

58 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

59

6.1.8 WOODLAND AND FORESTRY ACTION PLAN

Objective

Support the management of existing woodland, forestry, parkland and individual trees, and promote and encourage new
planting design that will conserve and enhance the qualities of the landscape.

Action
No.

Proposed Action Potential
partners

Priority

H/M/L

Timing Code

Collaboration

1 Continue established consultation process between FE, FC,
DGC, SNH and local communities on forestry proposals

SNH, DGC,
FC, FE, PWO,
Communities

H Ongoing W/Fw2

2 Continue partnership approach to agreeing and operating
haulage routes

FC, FE, PWO,
SEDG, DGC

H Ongoing W/Fw1

3 Continue ongoing research of economic value of small
woodlands and potential funding streams through Small
Woods in South Scotland Working Group

FC, SNH, SE, SAC,
NSA Officer

M M W/Fw8

4 Continue to develop recreational potential of forests FC, FE, PWO,
Communities

H Ongoing W/Fw4

5 Support Dalbeattie Forest Community Woodland Partnership
in the development of projects where applicable to achieve the
aims of the NSA

H Ongoing W/Fw5

W/Fw4

Projects – research, development and implementation

6 Develop a Roadside Tree Initiative to pilot the replacement
of hedgerow trees and old individual trees/avenues without
compromising road safety

SNH, DGC, NSA
Officer

H S W/Hr1

7 Explore opportunities to encourage replacement of parkland
trees and management of habitat

NSA Officer,
SH, SNH, Land
Managers

H M W/Hr3

8 Investigate scope for managing/reopening key views within
forestry – link to footpath and road views

FC, FE, PWO,
SNH, DGC,
NSA Officer,
Communities

M M W/Fw3

Raising awareness and understanding

9 Encourage take up of Scottish Forestry Grants Scheme
to support the regeneration and management of native
woodlands, shelterbelts and riparian woodland which support
landscape character in the NSA

FC, SAC,
SEERAD, SLF,
NFUS

H Ongoing W/Fw6

10 Encourage take up of Amenity Planting Grant in appropriate
landscape character areas

DCG, SNH H Ongoing W/Hr4

11 Establish ways of disseminating Historic Land-use Assessment
to raise awareness of historic features within woodlands and
their cultural value, and assist in forest design to minimise
impact on the cultural heritage

HS, RCHAMS,
SH, DGC, NSA
Officer

M M W/Fw5

12 Encourage the use of woodland planting to help integrate new
development into the landscape

NSA Officer,
DGC, Developers

M M W/Fw7

13 Support the provision of advice on the conservation and
management of woodlands in the NSA

SNH, FC, SAC H Ongoing W/Fw8

Raise awareness of the cultural value of woodlands – see
Cultural Heritage Action Plan

Guidance

14 Encourage use of Landscape Design Guidance for forests and
woodland in Dumfries and Galloway

FC, FE, PWO,
SNH, DGC

H Ongoing W/Fw3

15 Promote findings and improve awareness of Local Forestry
Framework guidance

FC, PWO, SNH,
DGC

H Ongoing W/Fw2

16 Encourage retention of saplings during hedge cutting in
appropriate locations

NSA Officer,
FWAG, Land
Managers

H Ongoing W/Hr1

East Stewartry Coast

60 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

61

17 Continue implementation of Forestry Guidelines (eg. Forest
and Water Guidelines which take into account water quality in
design and restructuring of woodlands)

FC, FE, PWO,
Contractors

H Ongoing W/Fw3

W/Fw4

18 Develop a vision statement for future of woodlands and forests
in the NSA

FC, SNH, DGC,
NSA Officer,
Communities

M L W/Fw1

19 Include tracks in Scottish Forestry Grants Scheme applications
and other Forest Design Plans but continue to delay
construction, where possible, until trees grown (and improving
extraction techniques may reduce need for tracks)

FC, FE, PWO S S W/Fw3

20 Develop national guidance through Small Farm Woods Design
Project (ongoing), combining functional needs of the wood
(shelterbelt, shooting, etc) with design requirements

FC, Land
Managers

M L W/Fw8

Policy and legislation

21 Seek to ensure target funding is available for appropriate new
planting and management that contributes to the scenic value
of the NSA eg. through the Scottish Forestry Grants Scheme
and through the Amenity Tree Planting Grant

FC, SNH, DGC,
NSA Officer

H Ongoing W/Fw6

W/Fw7

W/Hr4

22 Continue to improve forest design and restructuring to support
the aims of the NSA through Forest Plans and individual
forestry grant proposals

FC, FE, PWO,
SNH, DGC

H Ongoing W/Fw2

23 Continue Council policy to seek public access agreements on FC
land being sold where appropriate

FE, DGC M Ongoing W/Fw4

24 Review the Regional Indicative Forestry Strategy to meet
current Government guidance, continuing to take the NSA
designation into account

FC, DGC M M W/Fw9

25 Explore the potential for extending capital payments under
current RSS for the planting and protection of parkland trees
to include non-Inventory designed landscapes in the NSA

FC, NSA Officer,
SEERAD, SNH

M L W/Hr3

26 Support delivery of the Scottish Forestry Strategy to further
the aims of the NSA including diversification of farmland,
development of new markets for timber and other woodland
products, extending and enhancing woodlands where
appropriate

FC, FE, SEDG H Ongoing W/Fw9

East Stewartry Coast

60 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

61

6.1.9 SHORELINE ACTION PLAN

Objectives

Conserve and enhance the character and distinctiveness of the shoreline whilst working with the natural coastal
processes, and seek to minimise levels of water, air, noise and light pollution.

Encourage enjoyment of the area where it is consistent with conserving and enhancing the environment, particularly
where it plays a role in assisting economic and social opportunity.

Action
No.

Proposed Action Potential
partners

Priority

H/M/L

Timing Code

Collaboration

1 Co-ordinate with the Solway Firth strategy as it applies to the NSA SFP, SNH, DGC,
NSA Officer

H Ongoing S/Sl1

2 Support the programme of improvements to sewage treatment
plants

SEPA, SW, DGC H Ongoing S/P4

3 Support introduction of Regulating Order and management plan
for the cockle and mussel shellfisheries within the Solway Firth

SNH, DGC,
SSMA, SE, RSPB

H S S/Sh2

4 Support the study identifying potential areas of coastal
realignment in the Inner Solway

SNH, DGC, NSA
Officer, RSPB

L Ongoing S/Sl4

Projects – research, development and implementation

5 Explore most effective way of cleaning up popular beaches
through projects such as:

- ‘Adopt a Beach Initiative’

- ‘Clean Coasts Scotland’ Initiative

- Regular litter clean up by dedicated team working in NSA (eg.
local community volunteers, etc.)

SFP, RSPB,
NSA Officer,
Communities,
SEPA, SW

H S S/P1

S/P2

S/P3

6 Undertake/develop projects with Solway Firth Partnership to
achieve mutual aims and objectives – such as Marine Litter Project

SFP, SNH, NSA
Officer, RSPB

H S S/Sl1

7 Identify and record evidence and condition of maritime features
and examine mechanisms and funding streams for their
conservation

SFP, SNH, HS,
SCAPE, NSA
Officer, Local
History groups,
Communities

H S S/Cm1

8 Encourage appropriate use of Palnackie harbour by river traffic Communities M L S/Cm1

9 Explore methods of reducing inappropriate vehicular access to
foreshore

NSA Officer,
RSPB, SNH

M M S/Sh1

Raising awareness and understanding

10 Support and promote ongoing litter education programme SFP, RSPB,
Schools, SWEAP,
Communities

H Ongoing S/P1

S/P2

S/P3

11 Raise awareness about sources of marine litter SFP H M S/P1

12 Encourage the seeking of advice from SNH and SEPA prior to
undertaking coastal defence work, to ensure no detrimental
impact on coastal processes

SNH, SEPA, SFP,
DGC, HS

H Ongoing S/Sl3

Guidance

13 Consider implementation of innovative ‘soft’ engineering
techniques which are visually acceptable

SFP, SNH, DGC,
SEPA

L L S/Sl3

14 Develop Shoreline Management Plan for the northern shores of
the Solway

SFP, RSPB, SNH,
DGC

M L S/Sl2

Policy and legislation

15 Continue implementation of current Structure Plan policy on
applications for protection against coastal erosion

DGC H Ongoing S/Sl5

16 Consider potential for light pollution when assessing coastal
development proposals

DGC H Ongoing S/P5

17 Continue implementation of current Structure Plan policy on
coastal development

DGC H Ongoing S/Sl5

RT/Rd3

East Stewartry Coast

62 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

63

6.1.10 NATURE CONSERVATION ACTION PLAN

Objective

Conserve and enhance the diverse habitats and species of the National Scenic Area which contribute to its scenic value

Action
No.

Proposed Action Potential
partners

Priority

H/M/L

Timing Code

Collaboration

1 Support Urr District Salmon Fisheries Board in the sustainable
management of fish stocks in the river

UDSFB, SNH,
SH, GFT

M L NC/Dh2

2 Support implementation of Local Biodiversity Action Plans for
Species and Habitats

LBAP
Partnership
(inc. FC, FE,
SAC, SNH, DGC,
SFP, RSPB),
Communities

H Ongoing NC/P2

3 Support implementation of the Road-side Biodiversity Action Plan
to maintain important roadside habitats

SNH, DGC,
Communities

H Ongoing NC/P2

Projects – research, development and implementation

4 Support the management and interpretation of sites designated
for their wildlife value

SNH, SH, SFP,
NTS, RSPB, SWT,
Communities

H M NC/Dh1

NC/Dh3

5 Record problem areas of invasive weeds, and investigate the most
appropriate methods for preventing spread and possible means of
eradication

NSA Officer,
Communities

M L NC/Dh3

6 Establish scale of noise pollution, identify its effective disturbance
to wildlife within the NSA and assess the need for management

SNH, RSPB, SFP,
NSA Officer

H M NC/Dh2

Raising awareness and understanding

7 Raise awareness of and interpret nature conservation interest of
NSA through annual programme of ranger led walks

DGC, FE, SNH,
SFP, RSPB, SWT,
NTS

H Ongoing NC/P1

8 Raise awareness of and interpret nature conservation interest of
NSA through ongoing communication and publicity of LBAP

LBAP,
Partnership
(inc. RSPB, SWT,
DGC, FC, SNH,
NTS)

H Ongoing NC/Dh1

9 Support ongoing programmes of environmental awareness and
understanding of wildlife value relevant to NSA

LBAP,
Partnership
(inc. SWT, NTS,
SNH)

H Ongoing NC/Dh1

NC/Dh4

NC/Dh5

10 Encourage uptake of Scottish Forestry Grants Scheme (under
review) to improve biodiversity and recreational value of existing
woods

FC, PWO H Ongoing NC/Dh2

NC/Dh6

11 Encourage uptake of SNH funded Amenity Planting Grant SNH, DGC NC/Dh2

NC/Dh6

Guidance

12 Provide advice on management of habitats that are intrinsic to
scenic quality of NSA eg. merse, moorland, woodland, etc

FC, SNH, SH,
SAC, FWAG,
RSPB

H Ongoing NC/Dh3

13 Support measures to encourage good agricultural practice to
prevent diffuse run off

SEERAD, SEPA,
SH, RSPB, SAC

H Ongoing NC/Dh3

14 Promote best practice to prevent the spread of invasive weeds eg.
knotweed, ragwort, etc.

SEERAD, SAC,
RSPB

H Ongoing NC/Dh3

15 Support demonstration of wetland management –Mersehead
RSPB Reserve

SNH, RSPB M Ongoing NC/Dh7

Policy and legislation

16 Ensure water quality standards are being maintained and all
consented discharges meet national/international standards

SW, SEPA H Ongoing NC/Dh2

17 Support implementation of Water Framework Directive SNH, SEPA H Ongoing NC/Dh2

East Stewartry Coast

62 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

63

6.1.11 CULTURAL HERITAGE ACTION PLAN

Objectives

Support and encourage the conservation and management of the historic environment of the National Scenic Area, and
promote the recognition and understanding of this unique heritage as an important contribution to local distinctiveness.

Encourage enjoyment of the area where it is consistent with conserving and enhancing the environment, particularly where it
plays a role in assisting economic and social opportunity.

Action
No.

Proposed Action Potential
partners

Priority

H/M/L

Timing Code

Collaboration

1 Continue to develop the Sites and Monuments Record as it applies
to the NSA

DGC, HS,
Communities

M Ongoing CH/A2

2 Co-ordinate with Dalbeattie Community Initiative in the
development of cultural heritage projects to achieve the objectives
of the NSA

Dalbeattie
Community
Initiative, NSA
Officer

H Ongoing Ch/La2

Ch/La4

3 Co-ordinate with Auchencairn Initiative in the development of
cultural heritage projects to achieve the objectives of the NSA

Auchencairn
Initiative, NSA
Officer

H Ongoing Ch/La2

Ch/La4

Projects – research, development and implementation

4 Investigate the most effective way of conserving some stake nets
along the coast

SFP, NSA
Officer, Land
Managers,
SCAPE

H S CH/Mh3

5 Encourage the consideration of protecting traditional netting when
selling fishing rights

UDSFB, Land
Managers, SFP

H M CH/Mh2

6 Develop interpretative material for leaflets/interpretation boards/
guided walks/trails of maritime history

NSA Officer,
SFP, DGC,
DGTB, SCAPE,
Communities

M M CH/Mh4

7 Assess need for production of landscape management plans for
designed landscapes including their potential for interpretation and
access

SNH, HS,
Garden History
Soc.

L L CH/Hl3

W/Hr1

W/Fw6

8 Assess need for further Historic Land-use Assessment research or
survey work

DGC, HS,
RCAHMS

S L CH/A2

9 Encourage links with former trade ports across Solway
eg.Whitehaven

SFP Marine
Leisure Forum,
Communities,
NSA Officer

L L CH/MH1

Raising awareness and understanding

10 Development of a ongoing range of arts and culture projects for a
variety of ages and interests eg.:

- oral history of NSA

- place names that reflect the landscape

- ‘postcards from the edge’- new views/poems about the shore to
promote area

SFP, NSA
Officer,
Schools,
Local Groups,
Communities

H M CH/Mh1

CH/La1

11 Give consideration to the promotion of landscape heritage and
interpretation of the NSA through

- pamphlets

- guided walks (using local guides)

- exhibition material

- dedicated interpretation centre (for all 3 NSA’s in D&G)

SNH, DGC,
SH, SFP, NSA
Officer, Local
Groups,
Communities

H S-L CH/La2

CH/La3

East Stewartry Coast

64 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

65

12 Explore the application of the Historic Land-use Assessment to
inform land use and landscape management decisions and to
highlight areas of conservation concern (eg identify historically
important field patterns)

SH, HS,
RCAHMS,
DGC,
Local History
Groups, Land
Managers

H M-L CH/Hl1

CH/Hl2

13 Develop ways of disseminating Historic Land-use Assessment
information in an easily accessible way

SH, HS,
RCAHMS,
DGC, NSA
Officer

H M-L CH/La4

14 Develop landscape interpretation for schools/community groups
– ‘Behind The Scene’ Box (using historic paintings and comparing
them with current views, literature inspired by the area)

Local Schools,
NSA Officer,
Local Groups,
Communities,
DGC

M M CH/La2

15 Support development of local interpretation projects and events
focusing on local history and traditions (eg. interpretation of
charcoal platforms in old woodlands)

FC, SH, DGC,
NSA Officer,
Local History
Groups,
Community

M Ongoing CH/La3

Guidance

16 Continue to provide advice on management of archaeological
features through Historic Scotland and Council Archaeologist

DGC, HS H Ongoing CH/A1

17 Encourage uptake of existing schemes that support conservation
and appropriate management of archaeological or historic sites and
historic landscape features

SH, DGC, HS,
SEERAD

H Ongoing CH/A1

Policy and legislation

18 Continue the protection and conservation of important historic and
archaeological sites within the NSA by Historic Scotland and through
the application of existing Council policies, and the implementation
of appropriate planning conditions

DGC, HS H Ongoing CH/A1

19 Explore the potential for extending existing Rural Stewardship
Scheme to include non Inventory designed landscapes in the NSA
(capital payments under current RSS include restoration of gate
piers, restoration of dykes, etc.)

NSA Officer,
SEERAD, SLF,
DGC

M L CH/Hl3

East Stewartry Coast

64 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

65

6.1.12 DEVELOPMENT ACTION PLAN

Objective

Reinforce and maintain the individual character of settlements within the National Scenic Area, and ensure new developments
reinforce the character of this landscape.

Action
No.

Proposed Action Potential
Partners

Priority

H/M/L

Timing Code

Collaboration

1 Support initiatives enabling the development of affordable housing, and
assisted purchasing schemes

DGC,
Communities
Scotland

H O D/Ns8

D/Ns9

2 Support the use of sustainable housing design within the NSA DGC,
Developers

M L D/Ns7

Projects – research, development and implementation

3 Undertake audit to highlight extent of dereliction and vacancy within the
NSA

SH, DGC, NSA
Officer

H M D/Uc1

4 Explore the need of undertaking an audit of distinct character of
settlements and producing a statement of characteristics of built form/
design brief for each settlement in NSA to guide new development

SH, DGC,
Communities,
NSA Officer

H S/M D/Ns6

D/Ns2

5 Investigate possibility of undertaking Village Design Statements
– approach which involves the local community

SH, DGC,
Communities,
NSA Officer

M M/L D/Ns3

D/Ns2

6 Develop a map of key view points within and from NSAs to establish
sensitive locations for development

SH, DGC,
NSA Officer,
Communities

H S D/Ns5

7 Identify any particularly sensitive locations for development within
settlements that require landscape guidance

SH, DGC, NSA
Officer

M S/O D/Ns1

8 Investigate feasibility of supporting/developing/promoting a traditional
tradesman team to undertake specialist work such as sash windows

DGC, NSA
Officer, SEDG

M M D/Uc5

9 Explore the need for targeting existing funding schemes to the NSA- to
encourage the appropriate restoration of vacant and derelict traditional
buildings (listed and non listed)

DGC, NSA
Officer, HS

M M/L D/Uc5

10 Support the introduction of facelift schemes for buildings within the NSA SH, DGC, NSA
Officer, HS

L Ongoing D/Uc2

Raising awareness and understanding

11 Continue promotion of Landscape Assessment and application of guidance
through staff training, and establish ways of disseminating Landscape
Character information more widely

SNH, DGC M S/O D/Ns1

D/Ns2

12 Promotion of NSA special qualities and character, informed by the HLA,
through ongoing training, communication and publicity

SNH, DGC,
NSA Officer,
HS, RCAHMS

H S/O D/Ns1

13 Raise awareness of the need for the higher quality of design within the
NSA, and encourage contemporary designs that reflect the distinctiveness
of traditional buildings

DGC, NSA
Officer

H S/O D/Ns6

Guidance

14 Support the implementation of design guidance in Structure and finalised
Local Plan, and ‘Caring for the Built Environment’

DGC H O D/Ns6

15 Encourage a co-ordinated consistent approach to planning advice and
issues is given within the NSA

DGC H S/O D/Ns4

16 Continue support for the developing protocol between Council and SNH
with regard to development and natural heritage

SNH, DGC M S/O D/Nc1

17 Assess the need for Policy and Guidance Note re siting and design of new
housing in the countryside

DGC, NSA
Officer

M M/L D/Nc2

18 Implement specific guidance on the siting and design of agricultural
buildings

(PAN 39 Farm and Forestry Buildings)

DGC, Land
Managers

M S/O D/Nc2

East Stewartry Coast

66 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

67

19 Continue production of Townscape Appraisals in respect of Conservation
areas within the NSA

SH, HS, DGC H S/M D/Uc2

D/Ns2

20 Develop further advice on the conservation of historic buildings DGC, SH, HS M L D/Uc4

D/Ns2

Policy and legislation

21 Continue implementation of existing policy and design guidance on
development contained in Structure and finalised Local Plan, and ‘Caring
for the Built Environment’

DGC H Ongoing D/Ns1

22 Continue the programme of continuous assessment of listing buildings SH, DGC, HS H O D/Uc2

23 Continue assessment of any proposals within Conservation Areas against
Historic Scotland and DGC advice

DGC, HS H O D/Uc2

24 Continue implementation of existing policy and design guidance on listed
buildings

DGC, HS H O D/Uc2

25 Continue to consider favourably appropriate small scale infill development
which meet Council policy

DGC H O D/Nc1

26 Apply existing National Planning Policy Guidance and Council policy on
housing in the countryside

DGC H O D/Nc1

27 Continue implementation of existing policy and design guidance on
alterations and extensions

DGC H O D/Uc3

28 Continue to implement the current policy and advice on development
within National Scenic Areas

SNH, DGC H O D/Ns3

29 Continue to implement the current policy and advice on development
within Regional Scenic Areas.

DGC H O D/Ns3

30 Continue to implement current planning policy on minerals DGC M O D/M1

East Stewartry Coast

66 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

67

6.1.13 INFRASTRUCTURE ACTION PLAN

Objective

Reinforce and maintain the individual character of roads within the National Scenic Area, and ensure new infrastructure
developments reinforce the character of this landscape.

Action
No.

Proposed Action Potential
partners

Priority

H/M/L

Timing Code

Collaboration

1 Continue development of conservation lead management on rural
roads within the NSA

DGC H O I/R5

2 Continue to encourage strategic approach from telecom providers
and mast sharing

SEDG, DGC H O I/Pt3

Projects – research, development and implementation

3 Discuss viability of developing viewing points at key locations, and
introducing a ‘clear view’ management programme

SH, NSA
Officer, DGC,
Communities,
Land Managers

H S/M I/R4

I/R6

4 Explore potential for developing scenic routes for visitors within (and
linking) the NSA, connected to the existing Solway Coast Trail

SNH, SH, DGTB,
NSA Officer

M M/L I/R6

5 Ensure that the advance notification of any works to be undertaken
by public utilities is considered prior to commencement of works in
NSA

NSA Officer,
DGC, Public
Utilities

M M I/Pt2

6 Assess need for removal of redundant radio antennae/masts prior to
end of 10 year temporary permission period

DGC,
Operators

M M/L I/Pt2

7 Assess extent of problem with conflicting road users (cars/bikes/
walkers/horses) and consider solutions

NSA Officer,
DGC,
Access Forum,
Communities

M M I/R6

8 Assess need for additional parking facilities within the NSA NSA Officer,
DGC

M M I/R6

See Recreation and Tourism Plan for Signage

Raising awareness and understanding

9 Incorporate environmental appraisal in all road work schemes within
the NSA

DGC H S/O I/R2

I/R3

10 Ensure affects to NSA key views and scenic quality are carefully
considered when considering potential developments outwith the
NSA

SNH, DGC, SE H S/O I/Pt6

11 Give particular regard to landscape considerations in assessing and
designing potential road improvement schemes within the NSA

DGC H S/O I/R4

12 Take particular account of NSA qualities in assessing notifications of
minor works to public utilities

DGC H S/O I/Pt3

13 Establish discussion with Statutory Undertakers working group on
conservation of landscape character

NSA Officer,
DGC

H S/O I/Pt4

14 Establish ways of disseminating Landscape Character Assessment to
statutory undertakers and telecommunication providers

SNH, DGC H S/O I/Pt1

Guidance

15 Continue to implement current Council policy and SNH guidance on
windfarms (Guidelines on the environmental impact of windfarms
and small scale hydro electric schemes)

SNH, DGC H S I/Pt2

I/Pt3

I/Pt6

16 Assess need to formulate specific policy for small scale wind
generators within or affecting the NSA

SNH, DGC M M I/Pt3

East Stewartry Coast

68 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

69

Policy and legislation

17 Support implementation of Wind energy strategy within the Structure
Plan

DGC H O I/Pt7

18 Continue the programme of listing unique roadside features DGC, HS M O I/R3

19 Continue implementation of planning policy on telecommunication
and major infrastructure development

DGC H O I/Pt5

I/Pt3

20 Ensure mitigation and reinstatement works are undertaken following
pipeline installation

DGC,
Developers

M I/Pt2

I/Pt5

21 Consider placing a duty on Statutory Undertakers to have regard to
the scenic value of the NSA

SE M O I/Pt1

I/Pt2

6.1.14 RECREATION AND TOURISM ACTION PLAN

Objective

Develop the potential for sustainable tourism and recreation activities within the National Scenic Area for the enjoyment and
health of all residents and visitors, and to maximise benefits to the local economy.

Action
No.

Proposed Action Potential
partners

Priority

H/M/L

Timing Code

Collaboration

1 Support implementation and review of D&G Access Strategy and the
development of Core Path Networks within the NSA

SNH, DGC,
DGTB, Access
Forum, SH

H Ongoing RT/Ca3

2 Support the ongoing development of recreational opportunities in
existing forests

FC, FE, PWO,
SEDG

H Ongoing W/Fw5

3 Support promotion of locally produced food, crafts, etc in tourist
outlets

SEDG, Business
Operators

H S RT/Rd8

4 Support the ‘Access for Recreation Survey’ (currently being undertaken
for Solway Firth Partnership) that is assessing the impact of coastal
access points on habitat.

SNH, NSA
Officer

H S RT/Ca2

Rt/Ca3

5 Support established quality assurance schemes for accommodation,
visitor facilities, and green tourism

DGTB,
VisitScotland

Business
operators

H Ongoing RT/Rd7

RT/Rd2

6 Co-ordinate with DGTB in the development of projects to achieve the
objectives of the NSA

NSA Officer,
DGTB

H Ongoing RT/Rd1

(See Nature Conservation Action Plan re fish stocks in Urr)

Projects – research, development and implementation

7 Support development of local footpath networks and walks leaflets
within the NSA, working in association with Access Officers

SEDG, SNH,
DGC, DGTB,
Access Forum

H Ongoing RT/Ca1

RT/Ca2

RT/Ca3

8 Consider the need for all abilities access within the NSA.

Engage with local user groups to consider how the enjoyment of the
NSA can be achieved at key viewpoints within and around the area

SNH, DGC,
Capability
Scotland,
Access Forum,
SH, NSA Officer,
Communities

H S RT/Ca1

9 Assess need for visitor management within the NSA to prevent
pressure on sensitive locations and explore management solutions

NSA Officer,
FE, RSPB, SNH,
DGC, DGTB, HS,
Access Forum

H M RT/Ca2

10 Consider the need to review existing car parking to assess where
improvements, such as resurfacing and interpretation etc., or other
management changes are needed

Access Forum,
NSA Officer,
DGC

M L Rt/Ca5

Rt/
Mp6

East Stewartry Coast

68 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

69

11 Promote the use of alternative forms of transport within the NSA:

- Continue promotion of public transport links on tourist
information

- Investigate opportunity to develop links from existing cycle routes
to the coast.

- Consider development of a ‘park and walk’ initiative at key
locations

- Explore desire for developing local touring mini bus providing
scenic tour of area, and to allow access to coastal walks (drop
off/pick up service)

- Support development of tourism and recreational opportunities
that link with public transport network

DGC, Business
Operators, FE,
RSPB, DGTB,
Access Forum

H S/M/L RT/Rd1

RT/Ca4

RT/Ca6

RT/Ca7

I/R1

12 Seek to minimise the impact of existing caravan and chalet
development on long views (including light pollution), and investigate
funding for such mitigation measures

NSA Officer,
Business
Operators

H S/M RT/Rd4

RT/Rd5

13 Assess provision for camping within the NSA (particularly in relation
to walking and cycling routes) along with other forms of visitor
accommodation

NSA Officer M L Rt/Rd6

14 Explore the potential of developing further horse riding routes within
the NSA

FE, Access
Forum, Business
Operators

M M RT/Ca1

15 Monitor use of powered recreational craft and assess need for zoning
or attracting active water sports elsewhere in region

NSA Officer, SFP H S RT/
Mp4

16 Assess the need for developing a marketing plan for the NSA which
could consider development of:

- entrance features at key locations into the NSA

- twinning with old trade ports such as Whitehaven (link with John
Paul Jones), between resorts, and with Solway AONB

- Joint action marketing within and between three NSAs

NSA Officer,
SNH, DGC,
DGTB, SEDG

H L RT/
Mp3

17 Develop a strategy for signage within the NSA:

- to ensure appropriate signs are provided to recreational facilities

- to consider the design and development of gateway/entrance
features at key locations in the NSA

- to implement signage to NSA from main routes

- to consider NSA within current review of signage strategy

NSA Officer,
SNH, DGTB,
DGC, RSPB,
Access Forum

H S/M RT/
Mp5

18 Seek to ensure adequate parking is provided at access points to
popular walks

SNH, DGC,
Access Forum,
Land Managers,
Communities

H Ongoing RT/Oa2

19 Seek to identify an appropriate and distinct name for the NSA Communities,
NSA Officer,
Business
operators

H S Rt/
Mp7

Raising awareness and understanding

20 Encourage development of specialist/theme holidays/activities that
build on the qualities and distinctiveness of the area (tie in with niche
markets identified by DGTB, and ‘Making Tracks’ nature based tourism
scheme)

SFP, RSPB,
SEDG, SNH,
DGTB, Business
Operators

H S/M RT/Oa2

RT/Oa3

RT/Oa4

RT/Oa5

21 Encourage involvement of school parties and youth groups in outdoor
activities within the NSA

FC, DGC (Youth
Strategy), SFP,
RSPB, Land
Managers,
Fishing assoc.

M M/L RT/Oa3

22 Continue development of annual programme of guided walks and
events, to include heritage/archaeology/maritime themes within the
NSA, involving local communities, landowners and farmers

DGC, SNH,

NSA Officer, FE,
SFP, HS

NTS, RSPB, Land
Managers,

Communities

M S RT/Oa2

East Stewartry Coast

70 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

71

23 Promote the NSAs special qualities and landscape character through:

- NSA guide/leaflet

- exhibition material

- Historic Land-use Assessment data

- dedicated interpretation centre (for all 3 NSAs in D&G)

- West of Scotland Screen Commission

- Development of a NSA web site

SNH, DGC,
DGTB, NSA
Officer, RSPB

H S/M RT/
Mp3

RT/
Mp5

24 Raise awareness of Tourist Board advisory staff on the special
landscape and nature conservation value of the NSA

SNH, RSPB,
DGTB, HS, NSA
Officer

H S RT/
Mp2

25 Encourage uptake of Scottish Forestry Grants Scheme to enhance
recreational value of existing woods

FC, PWO M Ongoing RT/Ca1

W/Fw5

Guidance

26 Ensure design of new paths and tracks are in keeping with local
character

FC, FE, PWO,
SNH,DGC

H S RT/
Mp4

27 Ensure future car parks are located sympathetically within
the landscape, and that the design and signage reflects local
distinctiveness

FC, FE, PWO,
DGC

H Ongoing RT/
Mp4

28 Encourage the conversion of traditional buildings for use as visitor
facilities/tourist accommodation

HS M Ongoing RT/
Mp4

RT/
Rd10

29 Develop a visitor’s code of conduct (Keep it Special?) to raise
awareness of sensitive habitats, agricultural operations, responsible
dog control and behaviour, removal of litter etc.

FC, FE, SNH,
RSPB, DGTB,
Community
Safety, Access
Forum

M Ongoing RT/Oa1

S/P1

S/P2

30 Seek to ensure the design of golf courses is sympathetic to
surrounding landscape, habitats and the cultural haritage

SNH, DGC,
NSA Officer,
Business
Operators

L L RT/Oa6

Rt/
Mp4

Policy and legislation

31 Continue to implement Structure and Local Plan policies concerning
caravan and chalet development

DGC H Ongoing RT/Rd2

RT/Rd4

32 Continue support for tourist development which accords with the
Structure and Local Plan policy

DGC H Ongoing RT/
Mp4

33 Develop any NSA projects within the framework of the Tourism
Strategy for D&G

SNH, DGC

DGTB, SEDG

H Ongoing RT/
Mp1

East Stewartry Coast

70 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

71

6.2 Implementation

6.2.1 The publication of this Management
Strategy marks a new beginning in caring for
the outstanding landscape of the National
Scenic Area. Dumfries and Galloway Council
and Scottish Natural Heritage have endorsed
the Management Strategy, and it has been
adopted as supplementary guidance to the
Structure Plan and Finalised Local Plans. A wide
range of organisations and individuals have
expressed support for the Strategy and are
committed to assisting in its implementation
(see Appendix 5 for list of organisations
involved in its preparation).

6.2.2 The implementation of the strategy
requires the delivery of a wide range of actions
relating to the many activities and features that
occur in this landscape, and the opportunities
they offer. Consequently numerous
organisations and individuals are needed,
each with particular knowledge, interests and
concerns, to be involved in the implementation
process.

6.2.3 It is vital to the success of the
Management Strategy that those who live
and work in the NSA continue to be involved
and informed during its implementation. An
ongoing process of participation, with local
communities and land managers in particular,
must be set in place to ensure the successful
delivery of the Action Plans.

6.2.4 The Management Strategy aims
to influence and guide existing funding
mechanisms and potential partners, as well as
to implement new actions. Some partners are
already delivering actions, and other actions
can be delivered through a modification of the
way the partners work.

6.2.5 Where additional resources are
required to deliver actions this can, in some
cases, be met through a re-prioritisation of
existing resources, where a refocusing of funds
can support the objectives of the NSA.

6.2.6 New sources of funding will also
need to be sought and SNH has highlighted
to Government the strong case for additional
funding from national sources, in recognition
of the national interest in the management

and safeguarding of NSAs. Additional sources
of funding, such as the Lottery, will need to be
actively pursued to secure the implementation
of the Strategy.

6.2.7 SNH has proposed through their
‘Advice to Government’ that the local authority
role for the NSA should be strengthened and
enhanced, with local authorities fulfilling the
following functions for the NSA at the local
level:

• leader – to champion the NSA and drive
forward actions to ensure NSAs achieve
their broad purpose;

• co-ordinator – to provide a focus for
actions and effort and ensure they are
co-ordinated, in particular through the
Management Strategy; and

• advocate - to support and communicate
locally the designation’s purpose.

6.2.8 The development of the strategies has
raised awareness and expectations for the NSA
amongst local communities and it is important
that this momentum is sustained. The pilot
project partners, SNH and Dumfries and
Galloway Council, have therefore recognised
the benefit of a project officer post in some
capacity in the years ahead. Such a post
would enable the ongoing consultation and
involvement process, the development and
delivery of specific actions, the investigation
and securing of funding, and to co-ordinate the
implementation of Action Plans.

6.2.9 Working at the national level SNH will
continue to ensure that adequate safeguards
for all NSAs are provided through policy and
practice, and by monitoring how individual
NSAs are faring.

6.2.10 The development of the Management
Strategy has been influenced by existing plans
and initiatives (see Appendix 3). These links
are vital, allowing action in the NSA to build
on work already being undertaken. The aims
and objectives set out for the East Stewartry
Coast NSA will in turn inform the preparation
and implementation of other plans and
programmes of work.

East Stewartry Coast

72 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

73

Acronyms used for potential partners involved in implementing actions

DGC Dumfries and Galloway Council

DGTB Dumfries and Galloway Tourist Board

DSFB District Salmon Fisheries Board

FC Forestry Commission

FE Forest Enterprise

FWAG Farming and Wildlife Advisory Group

GFT Galloway Fisheries Trust

HS Historic Scotland

LBAP Partners Local Biodiversity Action Plan partners

NFUS National Farmers Union of Scotland

NTS The National Trust for Scotland

PWO Private Woodland Owners

RCAHMS Royal Commission on the Ancient and Historical Monuments of Scotland

RSPB Royal Society for the Protection of Birds

SAC Scottish Agricultural College

SCAPE Scottish Coastal Archaeology and Palaeo-Environment

SE Scottish Executive

SEERAD Scottish Executive Environment and Rural Affairs Department

SEPA Scottish Environment Protection Agency

SEDG Scottish Enterprise Dumfries and Galloway

SFP Solway Firth Partnership

SH Solway Heritage

SLF Scottish Landowners Federation

SNH Scottish Natural Heritage

SSMA Solway Shellfish Management Association

SW Scottish Water

SWEAP South West Environmental Action Project

SWT Scottish Wildlife Trust

Glossary of terms

CAP Common Agricultural Policy

CPS Countryside Premium Scheme

D&G Dumfries and Galloway

ESA Environmentally Sensitive Area

HLA Historic Land-use Assessment

LCA Landscape Character Assessment

NPPG National Planning Policy Guideline

NNR National Nature Reserve

NSA National Scenic Area

RBAP Roadside Biodiversity Action Plan

RSA Regional Scenic Area

RSS Rural Stewardship Scheme

SFGS Scottish Forestry Grants Scheme

SMR Sites and Monuments Record

SSSI Site of Special Scientific Interest

WGS Woodland Grant Scheme

East Stewartry Coast

72 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

73

APPENDIX 1
Extract from Scotland’s Scenic Heritage

Countryside Commission for Scotland 1978

Dumfries & Galloway East Stewartry Coast
Region

4,500 Hectares

Extent of Area

The area comprises Auchencairn Bay,
Orchardton Bay, Rough Firth, Sandyhills Bay,
the Mersehead Sands and their immediate
hinterlands. The western margin is defined by
the ridge running from Balcarry Point to the
summit of Bengairn Hill (391m). From there the
inland limits run through the summits of Screel
Hill, Croach Hill, Blackbellie Hills, Barlochan Hill
and Ramshaw Wood to cross the floodplain
of the Urr north of Munches to the main
road A710. The main road defines the limit
southwards as far as Woodside, and then the
summit of the ridge of Mark Hill and Shiel Hill
behind the villages of Kippford and Rockcliffe.
From Shiel Hill the inland limits follow a line
connecting with the summits of Barclay Hill,
Bainloch Hill and Redbank Hill where they
take up the line of the District boundary to
Mersehead Plantation and the shore.

Description

The wide tidal flats of Mersehead Sands occur
at a point where the saltings of Preston Merse
meet the fossil cliffs and raised beaches of
the rocky Sandyhills coast. Sandyhills Bay
with its dunes and enclosing woodland is
separated from Mersehead Sands by the
meandering intertidal stretch of the Southwick
Water which adds visual interest to the wide
expanse of sand. Inland the containing hills
are part wooded and part moorland, and
at Caulkerbush there is a diverse pattern of
hedgerow trees, parkland and wooded hillside.

Westwards the hills become progressively
more wooded in a way which strengthens the
feeling of enclosure that they contribute to the
inshore waters of Rough Firth, Orchardton Bay
and Auchencairn Bay. Within the bays, divided
by the wooded promontories of Almorness
Point and Torr Point, lie Heston Island and
Rough Island which strengthen the character
of enclosed intimacy and shelter that these
inlets exhibit. Around their shores the land
use pattern of mixed farming and forestry
and undulating relief underline this small
scale intimacy of landscape, which contrasts
well with the open character of the sand flats.
The villages of Rockcliffe and Kippford add
to the diversity of the scene, and elsewhere
buildings tend to be of a traditional character
which harmonises well with the nature of the
landscape.

Other National Interests

The National Trust for Scotland owns Rough
Island and land at Rockcliffe. The Forestry
Commission owns scattered tracts of woodland
at Kippford, South Glen, Auchencairn Moss,
Dalbeattie Forest and Caulkerbush. There are
sites of Special Scientific Interest at Auchencairn
Bay and the Southerness Coast.

East Stewartry Coast

74 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

75

APPENDIX 2
Boundary comments

During consultations much discussion was held and many comments received regarding the existing
boundary line of the NSA. A summary of the suggested changes are detailed on the table below,
with a commentary provided, and show the wide range of views held.

Changes suggested during consultation Initial commentary

Extend boundary to the south west
along the coast to include Rascarrel
Bay, Rascarrel Moss and Auchencairn,
rejoining existing boundary north of
the village.

• Rascarrel Bay different from coast within NSA as shingle beach
– inclusion would add to the visual and aural diversity of NSA.

• Dramatic sea cliffs display very similar qualities to those within
the NSA at Port O’Warren in NSA.

• Does not have large intertidal range but tidal movement
reveals/conceals striking rock arches/tunnels of Brock’s Holes.

• Importance of coast recognised for its range of habitats and
seabird colonies.

• Very popular circular walk from Balcary to Rascarrel Bay
– enjoyed for scenery and views.

• Auchencairn has been proposed as a Conservation Area. Village
built into the hillside and has retained its integrity, adding to
the quality of the landscape.

Extend to Rascarrel Bay as above,
rejoining the existing boundary at
Bengairn.

• Boundary currently runs along the first ridge line viewed
from the coast. This low ridge does not provide the distinct
containment of the higher hills to the north west.

• Peninsula is a gently undulating landscape of regular fields,
providing contrast to the rugged hills and irregular coast, and
provides important setting to Auchencairn Bay.

• As travel west the valued qualities of NSA gradually dissipate.

• Hill forts and ancient hill top settlements to west could provide
containment eg. Bengairn, Suie Hill, Settlement at Nether
Hazelfield.

Extend the boundary north west from
Bengairn to include Ingleston Moor,
Barlae Hill and Doach Woods, rejoining
existing boundary just north of
Ramshaw Wood.

• Beyond the ridge line that forms the current boundary the
scenic qualities change and do not exhibit the variety and
complexity of the estuarine/coastal landscape.

Many comments about the north east
boundary were received, summarised as
follows:

• extend boundary to east edge of
Dalbeattie Forest.

• extend east into Dalbeattie Forest
to include Cloak Hill, Smithland Hill
and Barcloy Hill.

• Extend further east to the B793 and
then B794 farm boundary rejoining
at Sandyhills – some also suggested
extending boundary width to
include the northern entrance to
Dalbeattie Forest.

• Extend east to B793 and then
follow road to Caulkerbush.

• Extend north to include Clawberry
Hill.

• Boundary follows first inland ridge – low ridge does not provide
visual containment that other parts of the boundary provides.

• The visually complex peninsula with gorsey knolls extends to
the edge of Dalbeattie Forest. The irregular topography and
scrub/wood pasture north of the A710 reinforce the sense of
intimacy and enclosure valued within the NSA. Inclusion of
Colvend Lochs would increase diversity.

• Extending boundary to Moyle Hill, Ironhash Hill and rejoining
at Barcloy Hill would provide more discernable containment
to bays. Dalbeattie Forest provides recreational and viewing
opportunities for all abilities, and can visually absorb large
numbers of people and cars without affecting the sense of
peacefulness in surrounding landscape.

• Landscape to east of above ridge also very scenic but does not
appear to display complexity and diversity of coastal landscape.

East Stewartry Coast

74 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

75

Link this NSA to the Nith Estuary
NSA as the landscape perceived as
being of equal quality and the small
non designated strip of land is seen
as ‘puzzling’. Differing opinions as
to whether Southerness should be
included/excluded if the boundary
realigned.

• The landscape between the two NSAs does not have a
significantly lower scenic value. Development at Southerness is
largely hidden from immediate views.

Boundary seems arbitrary – there being
no difference between this area and
the whole of the Stewartry coastline.

• The size of the NSA should be such that the targeting of
existing funding or the creation of new grants can be applied
to practical management units.

• Consideration needs to be given as to whether the whole
coastline exhibits the complexity and diversity exhibited within
the NSA.

• Many of the issues raised are also applicable to the adjacent
section of coastline.

• The Annex Report to the Dumfries and Galloway Landscape
Assessment suggests the case for a Solway Coast NSA from west
of Annan to Wigtown Bay.

Seaward boundary appears arbitrary. • The existing boundary is drawn between identifiable points on
the coast.

• There is no obvious or distinct change in the seascape at this
boundary.

• Intertidal flats and seaward views contribute to the scenic
quality of the NSA.

East Stewartry Coast

76 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

77

APPENDIX 3
How we are currently looking after the
National Scenic Areas

• International policy

 NSA are recognised internationally - they
are listed as Category V on the IUCN World
List of Protected Areas.

• European policy

 EC Habitats Directive- Natura 2000: Solway
Firth European Marine Site Management
Scheme Dec.2000

 Environmental Impact Assessment Directive
1985 (as implemented through the
Environmental Impact Assessment (Scotland)
Regulations 1999)

 Water Framework Directive 2000

• National Policy

 Currently the main means of providing care
to the NSA is through the Town and Country
Planning system. Normal planning controls
are extended within the NSA through the
removal of certain permitted development
rights. SNH are required to be consulted on
the following categories of development:

- Schemes of 5 or more houses/chalets unless
identified in an adopted Local Plan

 - Sites for 5 or more mobile dwellings/
caravans

 - All non residential development of more
than 0.5 hectares

 - All buildings or structures over 12 metres
high (including agricultural and forestry
developments)

 - Vehicle tracks except where they are part
of an approved forestry scheme

 - All local highway authority roadworks
outside present road boundaries costing
more than £100,000.

 Scottish ministers must be consulted where
the council wish to permit development
against the advice of SNH.

 National Planning Policy Guidance, in
particular:

 NPPG 3 - Land for Housing

 NPPG 5 – Archaeology and Planning

 NPPG 11 – Sport, physical recreation and
open space

 NPPG 13 - Coastal Planning

 NPPG 14 - Natural Heritage

 NPPG 15 - Rural Development

 NPPG 18 – Planning and the Historic
Environment

 NPPG 19 – Radio Communications

 Planning Advice Notes, in particular:

 PAN 36 - Siting and Design of New Housing
in the Countryside

 PAN 39 - Farm and Forestry Buildings

 PAN 42 – Archaeology : The Planning Process
and Scheduled Monument procedure

 PAN 44 - Fitting new Development into the
Countryside

 PAN 60 - Planning for Natural Heritage

 PAN 62 - Radio Telecommunications

 Forestry Act 1967 (as amended)

• Local policy

 Dumfries and Galloway Local Structure Plan
1999

 Contains specific policy (Policy E1)

‘ The siting and design of development
should respect the special nature of the
area. Development within, or which would
have a significant impact on NSAs will only
be permitted where it can be demonstrated
that either:-

 1. the proposed development will not
compromise the areas scenic and landscape
character; or

 2. any significant adverse effects on the
scenic interest and integrity of the area are
clearly outweighed by social or economic
benefits of national importance.’

 The structure plan also contains policies
on Landscape Character, Regional Scenic
Areas, nature conservation, SSSIs, coastal
development, conservation areas, listed
buildings, historic gardens and designed
landscapes, and archaeology.

East Stewartry Coast

76 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

77

 Finalised Nithsdale and Stewartry Local
Plans contain a policy (General Policy 41)
relating to development within NSAs

 ‘National Scenic areas have been so
designated to reflect the outstanding
importance of their natural beauty and
scenery. It is essential that these qualities
are not compromised by inappropriate
or insensitive development, to protect
the appearance of these areas and in
recognition of the role they play in
contributing to the quality of life and to the
local economy such as tourism.’

• Local initiatives

 Many documents, plans and strategies
influencing aspects of the East
StewartryCoast NSA – some statutory
– including:

 D&G Landscape Assessment

 Solway Firth Strategy

 Local Biodiversity Action Plan

 D&G Countryside Access Strategy

 Landscape design guidance for woodlands
and forestry in D&G

 Galloway Forest District Strategic Plan

 Forest Design Plans

 Private sector Forest Plans

 Consultation Agreement between Forestry
Commission and D&GC

 Dumfries and Galloway Tourism Strategy

 Natural Heritage Futures Prospectus :The
Western Southern Uplands and Inner Solway

 Natural Heritage Futures Prospectus :The
Wigtown Machars and Outer Solway

 Mersehead RSPB Reserve Management Plan

 SSSI Site Management statements

East Stewartry Coast

78 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

79

Appendix 4
Sites, areas and monuments identified for their
particular interest

Nature Conservation designations

• Proposed Special Area of Conservation

 Candidate Special Protection Area

 Ramsar Site

 SSSI

 Upper Solway Flats and Marshes

• Candidate Special Area of Conservation

 SSSI

 Port O’Warren

 Abbey Burn Foot to Balcary Point

 Auchencairn and Orchardton Bays

• Nature reserves

 Southwick Coast (Scottish Wildlife Trust)

 Mersehead RSPB Reserve

• Local wildlife sites

 Clifton Farm

 Castlehill Point

 Almorness

Scheduled Ancient Monuments

Orchardton Tower (managed by Historic
Scotland)

Nethertown Cottages Fort

Mote of Mark, fort

Castlehill Point

Hestan Island, Manor House

Southwick Church

Seaside, fort (on boundary)

Gardens & Designed Landscapes

(Listed in national Inventory of Gardens and
Designed Landscapes in Scotland)

Barnhourie Mill

Gardens and Designed Landscapes

Non –Inventory Gardens and Designed
Landscapes Sites identified by Garden History
Society include:

Munches

Orchardton House

Baron’s Craig

Nutwood

Auchencairn House

Roughills

Southwick House

East Stewartry Coast

78 M a n a g e m e n t S t r a t e g y

N a t i o n a l S c e n i c A r e a

79

Appendix 5
Consultees

Communities

• Auchencairn Community Council

• Auchencairn Initiative

• Colvend and Southwick Community Council

• Dalbeattie Community Council

• Dalbeattie Community Initiative

• Kippford Association

Elected representatives

• Council Elected Members

Land Management

• Dalbeattie Forest Community Partnership

• Forestry Commission SW Scotland
Conservancy

• Forest Enterprise

• Farming and Wildlife Advisory Group

• Galloway Fisheries Trust

• National Farmers Union of Scotland

• Scottish Executive Environment and Rural
Affairs Department

• Scottish Landowners Federation

• Solway Shellfish Hand Gatherers Association

• Urr District Salmon Fisheries Board

• Urr Navigation Trust

Natural and Cultural Heritage

• Architectural Heritage Society of Scotland

• Association for the Protection of Rural
Scotland

• Dumfries and Galloway Natural History and
Antiquarians

• Galloway Preservation Society

• Historic Scotland

• LINK

• Royal Commission on the Ancient and
Historical Monuments of Scotland

• Royal Fine Art Commission

• Royal Society for the Protection of Birds

• Scottish Civic Trust

• Scottish Environment Protection Agency

• Solway Firth Partnership

• Solway Heritage

• The National Trust for Scotland

Recreation

• Dumfries and Galloway Tourist Board

• Galloway Cycling Group

• Locharbriggs Social Club (sea angling
section)

• Mountaineering Council Scotland

• ScotWays (Scottish Rights of Way and Access
Society)

Others

• All individuals that attended the workshops
and land managers meetings

• Scottish Enterprise Dumfries and Galloway

• Scottish Executive

• Stewartry Coalition for the Disabled

East Stewartry Coast

80 M a n a g e m e n t S t r a t e g y

Photography

R & B Mearns

Mike Bolam Photography

Solway Firth Partnership

Dumfries and Galloway Council

Keith Kirk

Peter Norman

Dumfries and Galloway Tourist Board

