
RSPB

 

SNH

 

Cairngorm 
Chairlift Co

 

Government 
Funding

 

CNPA

 

Local Government

 

Designations

 

Education

 

Schools

 

Hospitals

 

Health Care

 

Old Age Care

 

Car Parks

 

Cars

 

Public Transport

 

Through Route

 

Petrol Stations

 

 

Buildings

 

Towns

 

Building Materials

 

Houses

 

Housing

 

Cultural Identity

 
Scottishness

 

Historic Things

 
Castles

 

Ruins

 

People

 

Residents

 

Families

 
Child Care

 
Pensioners

 

Employers

 
Wages

 

Jobs

 

Service Industry

 
Goods and 
Services

 

Spending outwith 
the park

 

Retail

 

Multiples

 

Tourist shops

 

Restaurants

 

Tea Shops

 

Tourists

 
Tourist Spending

 

Hotels

 
Accommodation

 
Wild Camping

 

B&B

 

Bothies

 

Guidebooks

 
Information on the 

Park

 
Global Reputation

 

Fibre

 

Food

 

Whisky

 

Drink

 

Iconic Wildlife

 

Wildlife

 

Ospreys

 

Hunting

 

Angling

 

Ranger Service

 

Access

 Long walk in

 
Vistor walking

 

Footpaths

 

Hydro-power

 

Water

 

Rivers

 

Landscape 
Features

 

Mountains

 
Munroes/Corbetts

 

Altitude

 
Extreme Climate

 

Geology

 

Quarrying 

 

Aggregates

 

Uniqueness

 

Sub-Arctic Plateau

 
Snow

 

Skiing

 

Funicular

 

Climbing

 

Winter Climbing

 

Climate

 

Rainfall

 
Solar Radiation

 Wind

 

Renewable Energy

 

Wind farms

 
Soil

 

Soil Carbon

 

Land cover

 

Heather

 

Forest 
biodivesrsity

 

Caledonian Forest

 

Forest landscapes

 

Timber

 

Woodchips

 

Estates

 

Farm land

 

Fish Farming

 

Domestic livestock

 
Highland cattle

 

History and 
Tradition

 

Culture

 

Localised Culture 
(non-metropolitan)

 

Regional Towns

 
Transport History

 

Transport

 

Settlements

 

Arts and Crafts

 

Field Sports

 
Food and Drink

 

People Indigenous 
(kinship)

 

Residents

 

People (lifestylers)

 

People (transitory)

 

People (transient)

 

Businesses

 

Aviemore (icon)

 

Royalty (icon)

 

Communities

 

Estates

 
Farmland

 

Moorland

 

Forestry

 

Forests

 

Forestry products

 

Timber and wood 
products

 

High quality 
components

 

Paths

 

Wilderness and 
space

 

Associated 
species

 

Wild cat

 

Osprey

 

Red deer

 

Rivers and lochs

 

Hills and 
mountains

 

Skiing and hill 
activities

 

Challenge/advent
ure

 

Favoured 
status/specialness

 

Self contained

 
Complexity of 

issues

 
Tourism

 
Cairngorm

 
Wild/remote

 

Skills base

 

Management 
structures

 

Science/research

 

Cultural/spiritual 
services

 

Existing 
governance 

networks

 

Ecosystems 
services

 
Resource/society 

balance

 

Hydrology services

 

National NGOs

 

Political Change

 
Climate Change

 

National Policies

 

Tax payers

 

Ideas

 

Indigenous 
Knowledge

 

Fibre

 

Food

 

Whisky

 

Drink

 

Iconic Wildlife

 

Wildlife

 

Ospreys

 

Hunting

 

Angling

 

Water

 

Rivers

 

Scenery

Landscape 
Features

 

Estates

 

Farm land

 

Fish Farming

 

Highland 
cattle

 

Settlements

Field Sports

Estates

Farmland

Moorland

 

Forestry

 

Forests

 

Timber and 
wood 

products

 

High quality 
components

 

Paths

 

Wilderness 
and space

 

Associated 
species

 

Rivers and 
lochs

 

Hills and 
mountains

 

Invertebrates Reptiles & amphibians Fish Birds mammals: 37 wild; 27 native

Plants: Bryophytes; Lichens; 
Fungi; vascular

Biodiversity

Designated native consensus sites

Drivers of change: Climate 
change; Population aging & 

growing; Question over migration; 
Shift land based industries; 

Education; Technology, Energy & 
Tourism Jobs; Green businesses; 

Green policies

Protected areas legislation

List of relevant policies: 
International; European; 

National[Scottish]; Regional; 
Scottish planning policies & 

guidelines

Range of partners: Public; Private; 
Community & Voluntary Sectors

List of partners: Aberdeen,  Angus, 
Moray, Highland; Deer Commission 
Scotland; Foresty communication 
Scotland; Scottish water; Scottish 

Enterprise Grampian & HIE; 
University of Highlands and 

Islands; Visit Scotland; SEPA, SNH 
& Sports Scotland

IUCN Category V (P17) Shared responsibility & shared 
benefits

NP offers opportunity to deliver 
better outcomes

Economic value of natural heritage 
study

Different creative new ways to 
management: Public bodies 

cooperation; Build on ongoing work

Statutory functioning of CNPA to 
deliver integrated management & 

coordination

Conserve & enhance natural & 
cultural heritage; Sustainable use 

of natural resources; Promote 
understanding & enjoyment of 
special qualities; Sustainable 

economic & social development of 
local communities

Guiding principle: Sustainable 
development for future generations

Land management's delivery of 
public benefits

Not presumption for management 
by zones but objectives/outcome 

led

Guiding Principle adding value- a 
NP that makes a difference

Guiding principle for managing 
change: Open to ideas; adapting 

and debating

Surveys for wild cat; twinflowers; 
inbye semi-natural grassland; 

wetlands; riparian woodland; heath 
& aspen woodlands

Additional special or different 
management needs

Examples of sustainable 
development - people & place 

thrive together

Outstanding environment cared for 
by people who live and visit: 
Cultural and natural heritage; 

visitors; residents; management; 
environment

Relationship to other plans & 
policies at international community 

scale. P.30,35, 
37,39,41,42,45,46,48,50,52,53,54

,58,60, 61; 62; 65; 70; 72

Look forward with collective sense 
of progress: ambitious vision; 

aspirational; exciting

Statutory objectives, landscapes, 
built and historic environment: 
Maintain distintive landscape; 

Conserve wildness; Development 
to contribute to character of 

landscape & built environment; 
Conserve records; raise awareness

Progress; Achievements; Priorities 
for action; Delivery teams

Research partnerships

NP benefit people live & work& 
Scotland & beyond world class

Geodiversity: safeguard features; 
raise awareness; Prevent 

degradation of soils; safeguard 
against largescale extraction of 

minerals. (P.56)

Earn heritage landforms & 
landscapes

Geodiversity : Geology, landforms 
& soils

Landscape

year outcomes: Unique & diverse 
landscape of national importance 

shaped by nature and people

Strong communities & special 
national & cultural heritage

Geodiversity  especially landscape 
as soil with glaciation

Landscape character: Geological & 
geomorphological features; 

Wildness

Wild land

Access conflicts

Awareness of park & special 
qualities throughout Park and 

Scotland

Landscape framework; landscape 
character

COAT(Cairngorms Outdoor Access 
Trust); CLOAF (Cairngorms Local 

Outdoor Access Forum)

John Muir Trust award; Junior 
Ranger events

Rangers: Information & 
Interpretation

NP promote the pride of Scotland & 
National Identity

Cairngorms awareness & pride 
project

Condition of designated site 
landscape & building

Community involvement in Path 
Management

Need to have better collective 
interpretation using variety of 

media

Signature & Interpretation at 
Glenmore, Deesideway, Laggan, 
Ballater, Strathdon, Nethy Bridge; 
Angus Glens; Insch and on trunk 

roads (Drummochter, Dinnet)

Webportal to get wider outreach

management of creation of Paths/ 
networks & waymarks

Park is resource for informal & 
formal learning could be further 

increased: awareness and 
understanding special qualities; 

sharing experience and 
knowledge; develop learning 

resources; give all people 
opportunity to access outdoors; 

Develop & support oppo

State of park: Gaps in information 
and understanding; Fill these gaps

Contribution to local regional & 
national identitty

Wealth of knowledge about 
special qualities. But gaps still to 

fill

Archeology and material records & 
gap in this data

Volunteer days for NP People uncertain of what NP 
means

Park for all conference: 
Opportunity for excluded groups

Historic environment: Design 
landscapes; ancient monuments; 

Listed Buildings; conservation 
areas

Designed landscapes & gardens

Preserving many cultures & 
traditions on the path

Provison of land for local housing 
needs& proximity to services

Housing: Accessibility of housing to 
meet needs; Effectiv ecooperation 

& coordination among private & 
public organs; Improve quality, 

energy efficiency & design; Land & 
investment into affordable housing

Historic environment

Built ancient monuments, listed 
buildings, ancient land roads, 

railways & bridges

Guiding principle: People 
participating in the park active 

citizens

So far culture & traditions: 
Knowledge & understanding of 
culture & traditions; Support & 
promote diverse  local common 

traditions

New health walking schemes in 
park villages: Glenlivet, Tomintoul, 

Badenoch, Strathspey

Active schools etc to use park for 
outdoor PE

NP offers opportunities for all 
backgrounds, interests and 

abilitites

Active communities seek up to 
shape own future

School liason officer to promote 
trainning & employment in NP

Population: Total; Density; Above 
60 years; Average health index

Guiding principle 2: Social Justice; 
Culture of inclusivity

Resources for culture: Libraries/ 
information centres written and 

oral records

Sustainable design guide

So waste management: Minimise 
waste & encourage better waste 
management recycle; Increase 

awareness of benefits of effective 
waste management; Reduce litter

Housing varies in quality, fuel 
hungry & not accessible to young, 

low income and workers

Training on management 
practices: Land to private landlords

Community nees: Pilot in Grantown 
on Spey; Cromdale; Advie; Dulnain 
Bridge; Braemar (others planned 

08)

£ 920,0000 k LEADER funding via 
cairngorms communities 
investment programme

Health walk up scheme
Population: Density; Age 

distribution; gender; ethnicity; 
Occupational status

Measures of deprivation: Social 
capital; social infrastucture; child 

care; safety

Quality of life going up

Culture: Music & dance; Gaelic 
language; Doric; Folk lore; Games 

& sport; Crafts

Compliance in local plan policiesnew built housing

Rural employment: proper grant 
scheme

Private renting & affodable housing HousingHousing need & social housing 
stock

Transport; Telecommunication; 
Energy; waste management & 

disposal recycling

Housing coordiantion of 
management  & plans; Share data; 

Track trends

New supply; shared equity; pilot 
project

Total waste arising; % waste 
recycled or reused

Action on climate change: KT 
project on estates; climATIC; 
sustainable transport, energy, 

tourism & risk

Pressure on infrastructure from 
energy, water & waste 

management.

So for just use of resources: 
Contribute to national targets for 
renewable schemes; help provide 
information to reduce carbon and 

increase renewable power; 
maintain Water Quality and water 

bodies; encourage sustainable use 
of water; catchment appropriate 

built heritage to preserve 
&  protect from new development

changes in settlement chararcter; 
Locally distinctive architecture

Creative cairngorms & survey of 
local produce into tourism

Built environmental & vernacular 
architecture: Conversions; demand 

for housing; decay of steadings

Developments heated without 
fossil fules: Use of local timber 

products

Energy & infrastructure: No 
significant generation in park 05-06 

but demand for hydropower 
generation

So transport: Encourage & support 
in improving public transport quality 

& accessiblity to meet demand; 
Encourage improvement in 

infrastructure to support 
development; Ensure transport & 
commm. Management to ensure 

specific qualities

Tourism accomodation: Hotel 
B&B; Self catering; Hostel; 

Camping

Public transport link to paths

Visitors in 1st & 4th quarter

visitor awareness & satisfactionvisitor satisfaction
Labour marker: Activity; Gender; 

qualification; Structure; 
seasonability

Tourism expenditure

Visitor payback scheme

Recreation; Culture and Sporting 
Employment: Land management; 

Agriculture; Hunting & fishing; 
Hotels and restaurants; 

manufacturing (food, drink, wood)

Brand

Cairngorms national park section 
on visit scotland

Additions to the Brand: Aviemore 
and Cairngorms Destination 
Management Organisation; 
Cairngorms farmers market; 
Cairngorms on a shoestring; 

Cairngorms Hostels

Transport not meet the needs of 
residents, visitors or businesses: 

Needs private car

Cairngorms wood fuel coop & plan 
for park wood fuel coop

Vension as part of the visitor 
experience: Deer watching & public 

education
water quality

Opportunity for all to enjoy

Business identification from NP 
and regional impact

Popular tourism destination. But 
could be more coordinated.

Business enterprise & custome 
feed back & visitor surveys planned

Ability to introduce economic 
growth in park

DMO business barometer and 
business confidence

100 businesses have GTBs 2007-
08

Raise awareness of destination; 
Improve quality of Experience; 

Maintain high quality environment; 
Effective involvement of all 

stakeholders; Strength & develop 
viability of industry; develop & 

maintain opportunity for visitors; 
ensure awareness of visitor

Renowned international destination

Heather Hopper and Cairngorms 
Explorer bus timetable (with bike 

carrier)

Economy & employment: 
conditions conducive to business 

growth consistent with special 
qualities; Encourage 

entrepreneurship; promote green 
business opportunity; promote 

opportunity for diversity; Address 
barriers to employment uptake; 

Raise profile of loc

Diversity vibrancy & sustainability 
of the economy of cairngorms

Traditional land based skills

Concept of responsible access land management & ownership

Local produce in tourism

Sporting estates Outdoor access to benefit  health 
well being & understanding

Routes access: Increased range 
activities & opportunities; Diversific 

to year round; Impacts & 
responsible access to all

Environment sustainability and 
Funds for land businesses

SO access & recreation: 
Encourage people of all ages and 

abilities; Promote responsible 
enjoyment; coordinate approach to 
management; Plan more outdoor 

access; Support local commitment 
& plan; High standard of 

responsible access; Protect fragile 
areas of 

food & drink processing

Tourism & land management  seek 
to ensure positive impact on 

comm; environmental qualities

Sustainable Communities: Meet 
future needs; Focus growth in main 
settlers; Promote local services via 
community planning; Strengthen 

capacity & build on existing 
community development; Promote 
involvement and inclusive reporting

Maintain or create networks: Loss 
of priority species & habitats; 
Creation of habitats for priority 

species; Management of habitat 
for priority species; Creation of 

habitats for priority habitats; 
Management of habitat for priority 

habitats

Images: Bikes on the train; 
Ptarmigan on the Snow; Bog 
Cotton; Shepherd and lambs; 

River Dee and Salmon; Wood chip 
energy; fungi; Goldeneye ringing; 
Glen Tanar; Highland calf; Stags, 

hinds, stalkers; Rangers Base; 
cyclists; Pipers; Canoe on Spey; 

Housing 

Maintanance and for strengthen: 
Geodiversity; wildlife; habitats; 

landscapes; history

Climate

Climate: Rain, snow, wind; Impact 
of climate

Recreation: Multiactivities; Cycling; 
angling; Golf; Ponytreck; Skiing; 
Walking; watersports; shooting

Paths in favourable condition

Mountain areas known for 
wilderness experience

Range of outdoor activities 
available

Green bottomline: Marketing 
potential & economic savings

Training & employment 
opportunities restricted to a few 

sectors

land cover: Upland heath and bog; 
Mountain; woodland; grassland; 

Farmland( Enc); Built

Forestry Network of offroad paths & tracks

Landscape scale management of 
DP & SFM

Landmanagement's contribution to 
employment & local economy

Landbase business trainig course

market led enterprises: e.g.farm, 
forestry & country sports SVQ in rural skills

Social economic & recreational 
aspects of deer management

So fur farming & clothing; 
agricultural products to enhance 
quality; Productive & sustainable 

agricultural sector; Continued 
development of crofting; Access 

for new entrants

So fisheries: Coordinate 
mamangement along rivers & 
across catchment; Encourage 
removal or discourage artificial 

barriers

Moorland Management as resource 
for nature conservaiton, sport, 

agriculture, landscape and 
recreation: Biodiversity- Target 
Delivery; Integrity of ecosystem 

Habitat & hydrology

Forest & woodland management: 
Growth objective management; 

Improve condition & habitat 
network that enhance character; 
Full range of forest ecosystems; 

Increase value of timber products; 
Promote as tourism asset; 

Community partnership; Address 
climate cha

Value and number of stalking 
activities

Area covered by deer 
management plan

So deer management: manage 
density to maintain habitat; 

Encourage coordination of deer 
management; maintain socio 

economic development; Research 
on good practice; Minimise impacts 

of deer fencing

Active land management for 
special qualitites in management & 

changing policies

High quality primary produce: e.g. 
food & timber

Muntjac, Sika and fallow deer 
absent from park

Non native species

Habitat loss & grazing pressure

Ecosystem integity & connectivity Air: Pollution low; Pollution 
emissions

Soils: wetlands & flood plans; 
water; Acidification; diffuse 

pollution; Decrease in native fish; 
Floods & wetland management; 

Consumption

Research finding: so for 
biodiversity; habitat & species 

landscape appropriate to network; 
designated sites in favourable 
conditions & species; Engage 

sectors to meet targets; manage 
grazing pressure; Non native 

species management; 
reintroductions; awaren

Maintain biodiversity habitats & 
species of national & international 

importance

Integration of designated sites with 
wider land use

sheep and deer impacts on 
designated sites & non designated 

sites

Habitat connectivity Potential candidate species for 
restorationLand use change

Diverse, arable & productive land 
management sector

Demonstration sustainable estate 
project

NP offer opportunity to develop 
solutions for rural scotland

So for ILM: Arable & productive 
land sector; Public & private 
objectives; Integrate support 

mechanisms; Develop & promote 
BMPs; Collaborate community 

management; local supply chains; 
Reduce waste energy & pollution

Habitats: woodland; wetland & 
water; farmland & grassland; 

Upland & montane

Management projects: forest 
habitat networks; golden 

eagle,water vole, 
Capercaillie,  black grouse, red 

squirrel, wild cat etc). Non native 
species; Pine hoverfly, FW Pearl 
Mussels, Golden eye, Mink, Grey 

squirrel

(Government) Support that 
integrates & delivers benefits & 

special qualities

 Priority species

Increase in wood land cover: 
Decrease in heather moorland

Coordination of responses to 
wildlife crime

Green farm pilot with SAOS: Lower 
carbon farm economy

Land management: Support officer 
post; SRDP & LEADER

SRDP membership or RPACS: 
influence integration with aims of 

NPP

RDCs and RPAC partnership

Special places

Wildness valued by all of Scotland: 
remoteness, ruggedness, 

naturalness and absense of 
modern structures.

Landscape

Strong communities 
& special national & 

cultural heritage

Geodiversity  espe
cially landscape as 
soil with glaciation

Landscape character: 
Geological & 

geomorphological 
features; Wildness

Access conflicts

Awareness of park 
& special qualities 

throughout Park and 
Scotland

Landscape 
framework; 

landscape character

COAT(Cairngorms 
Outdoor Access Trust); 

CLOAF (Cairngorms 
Local Outdoor Access 

Forum)

John Muir Trust 
award; Junior 
Ranger events

Rangers: 
Information & 
Interpretation

NP promote the 
pride of Scotland & 

National Identity

Contribution to local 
regional & national Special places

Construction


