

This is a repository copy of *The Flow Country peatlands of Scotland*.

White Rose Research Online URL for this paper:
<https://eprints.whiterose.ac.uk/137561/>

Version: Published Version

Article:

Andersen, Roxane, Cowie, Neil, Payne, Richard John et al. (1 more author) (2018) The Flow Country peatlands of Scotland. *Mires and Peat*. ISSN 1819-754X

10.19189/MaP.2018.OMB.38 1

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

The Flow Country peatlands of Scotland

FOREWORD

R. Andersen¹, N. Cowie², R.J. Payne³ and J.-A. Subke⁴

¹Environmental Research Institute, University of the Highlands and Islands, Thurso, UK;

²RSPB Centre for Conservation Science, Edinburgh, UK; ³Environment and Geography, University of York, UK;

⁴Biological and Environmental Sciences, University of Stirling, UK

In the far north of Scotland, a vast and varied expanse of blanket peatland (Figure 1) extends across an area of 4,000 km² within the historic counties of Caithness and Sutherland, from the foot of the mountains in the west to the coast in the east. It is the largest expanse of blanket mire in Europe (Lindsay *et al.* 1988) and the largest single terrestrial carbon store in the UK (Chapman *et al.* 2009). It is known as the Flow Country. The Flow Country has high conservation value, being of particular importance for its suite of breeding birds which includes the Common Scoter

(*Melanitta nigra*), Greenshank (*Tringa nebularia*), Dunlin (*Calidris alpina*), Golden Plover (*Pluvialis apricaria*) and Hen Harrier (*Circus cyaneus*), and a refuge for many species normally found closer to the Arctic (Lindsay *et al.* 1988). The nature conservation importance of this area is reflected in the designation of over 1,300 km² as Natura 2000 sites under the European Habitats and Birds Directives, including the largest terrestrial Special Area of Conservation (SAC) in the UK, and the current consideration of the Flow Country for World Heritage Site status.


Figure 1. Areas of open water, known as ‘dubh lochans’ (meaning ‘black pools’ in the Gaelic language), are common features of the Flow Country peatlands. Photo: © Roxane Andersen.

Although some areas are in good condition compared to many UK peatlands, the Flow Country still bears the imprint of thousands of years of human influence. Peat cutting, drainage, burning, grazing and afforestation have all taken place and affected the peatlands. More recently, wind farm developments have replaced some of the forestry plantations, and a peatland site within the Flow Country 'protected area' has been highlighted as the potential location of a satellite launch pad. Climate change is likely to further impact on peatland hydrology through altered precipitation and potentially increased evapotranspiration, adding further uncertainty to our ability to predict future peatland processes. Understanding how often-competing land uses can co-exist, the true costs of compromises, and how to anticipate and mitigate the impacts of changes in environmental conditions and climate requires a holistic understanding of peatland function.

Despite its size and importance, the Flow Country was under-studied and poorly represented in the scientific literature for many years, largely as a consequence of its remoteness and inaccessibility. In an attempt to redress the balance, a network of researchers and stakeholders gathered together under the umbrella of the 'Flow Country Research Hub' in 2012. By promoting co-ordinated, collaborative research and focusing resources on key sites, the network aspires to deliver the underpinning evidence that is needed to improve our understanding of how blanket bog landscapes have changed over time under different pressures and how they are likely to respond to future changes in land use and climate. In

doing so, the Hub contributes to achieving Scotland's vision "to see peatlands valued much more highly and prized for their many benefits [...] supported by evidence and research" (SNH 2015). This special volume of *Mires and Peat* will present some of the research evidence gathered within the Hub for the first time.

REFERENCES

- Chapman, S.J., Bell, J., Donnelly, D. & Lilly, A. (2009) Carbon stocks in Scottish peatlands. *Soil Use and Management*, 25(2), 105–112.
- Lindsay, R.A., Charman, D.J., Everingham, F., O'Reilly, R.M., Palmer, M.A., Rowell, T.A. & Stroud, D.A. (1988) *The Flow Country: The Peatlands of Caithness and Sutherland*. Edited by D.A. Ratcliffe and P.H. Oswald, Nature Conservancy Council, Peterborough, 174 pp. Available from Joint Nature Conservation Committee (JNCC) via <http://jncc.defra.gov.uk/page-4281>, accessed 07 Oct 2018.
- SNH (2015) *Scotland's National Peatland Plan: Working for our Future*. Scottish Natural Heritage (SNH), Inverness, page 4. Online at: <https://www.nature.scot/climate-change/taking-action/carbon-management/restoring-scotlands-peatlands/scotlands-national-peatland-plan>, accessed 07 Oct 2018.

Submitted 01 Oct 2018

Editor: Olivia Bragg

Author for correspondence:

Dr Roxane Andersen, Environmental Research Institute, University of the Highlands and Islands, Castle Street, Thurso, KW147RQ, UK. E-mail: roxane.andersen@uhi.ac.uk