[image: image1.jpg]

[image: image2.jpg]LOTTERY FUNDED

BACKGROUND
Heathlands are open areas of landscape that are usually dominated by plants like heathers and grasses. Heathlands are rare habitats and the UK contains around 20% of the heathland habitats found throughout the world. Heathlands are important for a number of different animals and plants, many of which are uncommon or endangered. For example, they are home to a number of rare bird and invertebrate species and are a particularly important habitat for reptiles.
[image: image4.jpg]

Historically, there would have been around 15,000 hectares of open heathland within the Royal Forest of Sherwood in Nottinghamshire. By the end of the 1990s it was estimated that only about 250 hectares of lowland heathland remained in Sherwood, with only two patches greater than 100 hectares in size. About 90% of the loss of heathland in Notinghamshire has occurred since 1922. This catastrophic loss of habitat has primarily been a result of destruction due to urbanisation, conversion to agriculture/tree plantations and damage through inappropriate use, for example by dirt bike riders and rubbish tippers. Nitrogen pollution, the deposition of nitrogen-containing compounds emitted into the atmosphere by burning fossil fuels and intensive agricultural practices, is changing heathland vegetative composition by encouraging the growth of less desirable, faster growing species.

Most of Nottinghamshire’s remaining heathlands are located in the north of the county in the vicinity of Mansfield. As the urban areas expand in response to increasing population levels, the heathlands in the north of the county are coming under increasing pressure.
In 2005, plans were put forward to build 975 houses and facilities on a site in the Green Belt on the outskirts of Mansfield. The proposed development area was immediately adjacent to a small (12 ha) heathland and acid grassland nature reserve. The proposals provoked intense discussion between those in favour of the development and those against the development.
TASK

How would you best involve the public and resolve conflicts between individual interests when deciding whether to allow the housing development to be constructed next to the heathland site?

The following role-play exercise has been developed to help you explore the views of the people and organisations for and against such developments. For this exercise, imagine you are attending a public meeting to seek views on the proposed development.
Take on the role of one of the following:
Impartial people

Chair – The chair is responsible for ensuring that the meeting is conducted in an orderly manner, and that all people attending the meeting have the chance to make their views known. They are impartial, i.e., neither for or against the proposed development.
“I represent everyone in the local community. By the end of this meeting I want to have reached a consensus on the best way forward for the community as whole.”
People against the housing development

Representative from the local Wildlife Trust – Nottinghamshire has lost 90% of its heathland since 1922. It is valuable and rare habitat that is both culturally and environmentally important.
“We need to protect and conserve the remaining heathland we have in Nottinghamshire. Increasing the number of houses in this area will increase the pressure experienced by this rare, valuable habitat. Animals, like nightjar that nest on the heath use the adjacent Green Belt land for foraging for food and the Green Belt land provides an important buffer around the heathland site-helping to protect it. If we could use the Green Belt land to create a corridor that linked this site to a neighbouring heathland site instead of using the land for housing we could start to create a linked network of heathland sites that would be more sustainable”
Representative from the RSPB – Heathlands across the UK support many rare and threatened bird species, many of which are on the IUCN Red List (threatened with extinction) such as the nightjar, Dartford warbler and woodlark. The site in question has been known to support breeding pairs of nightjar in previous years.
“Nightjar are a red list bird species and have been declining in numbers and range in Nottinghamshire since the 1980s.These birds nest on the ground and are very susceptible to disturbance. If the housing development goes ahead, the heath will be used by more people and dog walkers and it is likely that Nightjar will abandon the area as it will no longer be suitable for them to nest there with the increased level of disturbance.”
Representative from the local Amphibian and Reptile Group – Heathlands are the only habitat in the UK that support all six of our native reptile species. In Nottinghamshire, heathlands could support populations of common lizard, grass snake, slow worm and adder.
‘The adder is in more urgent need of new conservation efforts than any other reptile or amphibian species in Britain. Adders are thought to be extinct in Nottinghamshire but we are hopeful that we can successfully re-introduce the species to heathlands sites in the county. We are actively trying to make this site suitable for adders. These efforts will be hampered by increasing pressure on our heathland sites due to both the increased level of disturbance and the deliberate persecution of this species by humans.”
Council fire officer – Heather is highly flammable, and heathland fires are a common problem in southern areas of the country during the summer months. Believes the housing development will result in more people using the heathland which will lead to a greater risk of fire (deliberate and accidental) which could cause significant damage to surrounding properties.
“I am concerned that the housing development will result in more people using the heathland. This could lead to a greater risk of fire (deliberate or accidental) which could cause significant damage to surrounding areas and properties. There were a number of deliberate fires set on the heath last year and we think this behaviour will escalate when more people are living in the area.”
Local resident 1 – Believes that there is no need to develop “green-field” sites on the outskirts of the town when there are areas in need of re-development within the town centre and thinks that we should keep our green areas for future generations to appreciate.
“We need to keep our green areas green for our children and grandchildren to enjoy. Also, the town centre would benefit from redevelopment. There are a number of derelict sites in the town where it would be good to have housing. It would be better to protect the green spaces we have on the edge of the town and concentrate on developing the derelict sites within the town centre”.
People in support of the proposed development
Housing developer – It is much more expensive to build on brown-field sites (abandoned or underused commercial and industrial sites) within the town centre than on green sites. There would be significant costs involved in clearing the site and dealing with any soil contamination resulting from the previous land uses.
“There is a demand for affordable housing in this area. If we were to develop on brown-field sites within the town centre, the cost of the houses would be higher to reflect the increased cost of building the development. Developing on this green space is the only opportunity to provide really affordable housing for local people.”
Representative of local council 1 –Believes there are ways of reducing the pressure the increased population will place on the heathland.

“The proposed development includes facilities such as play areas, a skate park and two small green areas. These areas will provide recreation opportunities for children and dog walkers so reducing the pressure on the heathland. We are also willing to pay for an interpretation board to be erected explaining that the heath is a fragile habitat and asking visitors to keep to the paths when walking on the heath. I believe these approaches will prevent any deleterious impacts on the heath and will help to make more people aware of how important this habitat is.”
Representative of local council 2 – Believes that the proposed development will provide much needed affordable housing in the area.
‘There is increasing pressure to build more affordable housing in the area and this development provides a good solution to the problem. We need to allow more people to live close to the town to help promote its growth and development.’
Local resident 4 – Has family in need of a house locally.

“There are not many affordable houses in this area. Family is important to me, and I want my children to be able to live locally. Building new, affordable housing will help them buy property in the area.”
Local resident 5 – Supports the housing development.
“I think we should put the needs of people before plants and animals. The heathland looks like a piece of waste ground and I don’t want any snakes living anywhere near me.”
Activity A

Housing vs. heathland

� Please note that while the figures stated regarding the level of heathland in Nottinghamshire are correct, this housing estate case study is fictional

� Activity adapted from: Case Study 3: Heath and Health – A Wildlife Habitat in Dorset. Available at www.rtpi.org.uk/download/1966/Dorset-Heathlands.pdf

[image: image2.jpg]
4
[image: image3.jpg]The University of

Nottingham

UNITED KINGDOM - CHINA - MALAYSIA

r

[image: image3.jpg]