

Wildlife and Landscape

The majority of access land within the North Pennines AONB is designated a Special Protection Area and Site of Special Scientific Interest, in recognition of its internationally important habitats and species.

The access land of the North Pennines is important for many special birds, including black grouse, merlin, golden plover, curlew, and ring ouzel. Seventy five percent of the remaining upland moorland in the world is found in Britain, making conservation of the moors of the North Pennines a critical objective.

Ground nesting birds when threatened will display defensive behaviour such as flapping their wings, feigning injury and distracting people away from nest sites. It is best to ignore anything unusual that a bird is doing and continue walking, giving the area a wide berth.

Access land is managed for upland farming and shooting. These activities have helped to form the landscape which we consider so important today. Please respect the role of the people who depend on access land for their livelihoods. Bear in mind that controlled fires on access land may be used as part of the management; such fires are restricted by law and are only allowed between October and mid-April.

Where you can go, what you can do

You can walk, sightsee, bird-watch, picnic, run and climb on access land. There is no new right for cyclists or horseriders to leave a bridleway and go onto access land. There is no right to camp, drive vehicles (except on byways open to all traffic or other legal routes crossing access land), hanglide, paraglide, use a metal detector, use boats, collect stones, plants or wood, light or cause fires or swim in any non-tidal rivers. Existing access rights are unaffected.

Please use the public rights of way network or other signposted routes to get to and from access land – look out for the access symbol.

When you see this symbol it shows that land may be open for public access on foot. Access rights for other activities may also exist.

This symbol shows there are no public access rights beyond the point where it is displayed, (public rights of way are not affected).

The right of access on foot also applies to wheelchair users. Where reasonable, gates have been provided to allow access although please note that access land is often very rough terrain.

North Pennines Area of Outstanding Natural Beauty

The North Pennines Area of Outstanding Natural Beauty (AONB) is one of the finest landscapes in the country. It was designated in 1988 and at almost 2,000 sg. kilometres is the second largest of the 40 AONBs and is one of the most peaceful and unspoilt places in England. It is nationally and internationally important for its upland habitats, geology and wildlife, with much of the area being internationally designated. The North Pennines AONB became Britain's first European Geopark in 2003 in recognition of its internationally important geology. A year later it became a founding member of the UNESCO Global Geoparks Network. For more information call 01388 528801 or visit www.northpennines.org.uk

The North Pennines AONB Partnership is a strategic alliance of almost 30 public, statutory and voluntary sector bodies with an interest in the future of the AONB. The work of the Partnership is carried out by a small AONB Staff Unit, guided by the statutory AONB Management Plan. The Staff Unit takes action to conserve and enhance the natural beauty of the area and helps to co-ordinate the work of others.

Access land is land on which there is a right to walk, sightsee, picnic, birdwatch, climb and run. The right was introduced under the Countryside and Rights of Way Act 2000. Access land includes mountain, moor, heath, down and registered common land

The routes in this leaflet have been devised to help you experience the right to walk on access land within the North Pennines Area of Outstanding Natural Beauty (AONB).

Walking on access land is a very different experience to following public rights of way. It means that you are free to explore interesting features such as streams and hill tops, and that you can decide your own route.

By using the suggested routes and following the advice given in this leaflet, you can be confident that you are helping to minimise disturbance to some of England's most important wildlife habitats. The route descriptions are brief, reflecting the spirit of open access, which is the right to wander responsibly over large areas.

This leaflet helps you to enjoy open access and gives advice on where to find essential up to date information.

Produced by:

In consultation with English Nature, landowners and the area's County Councils and Local Access Forums.

Supported by:

and the the area's nine

We can provide the information contained in this publication in large print, different formats and other languages on request. Call 01388 528801 for details.

Dogs on Access Land

• The rights on access land extend to walking with dogs. However, they must be on a fixed lead no more than 2m long between 1st March and 31st July to limit disturbance to ground nesting birds. They must also be on a short fixed lead at any time near livestock and nesting birds. Please follow local information signs

- On access land used for the rearing and shooting of grouse, there is likely to be a total exclusion on dogs. Visit www.countrysideaccess.gov.uk or ring 0845 1003298 for current information.
- Dogs may also be excluded for up to 6 weeks a year on land used for lambing and in areas important for ground nesting birds.
- Dog restrictions do not apply to trained guide/hearing dogs and dogs on the land with the landowner's permission.
- Your rights to take dogs on public rights of way are unaffected by access land restrictions, but dogs must be kept under close control on public rights of way, preferably on a fixed short lead.

Dogs and cattle

- Cattle may be inquisitive and approach you, especially if you have a dog.
- Avoid walking through a herd of cattle and never come between a cow and
- If you have a dog with you and feel threatened by cattle, let the dog go and retreat.
- kept on a short lead near livestock

Some areas are restricted

Access land is not necessarily available for you to walk on at all times. Permanent restrictions may be in place for a wide range of reasons, including nature conservation, land management and public safety. In addition, local restrictions may be in force.

Details of restrictions including those relating to dogs can be found at www.countrysideaccess.gov.uk or call 0845 100 3298. Information on local restrictions may also be posted at the main access land primary information points at the locations shown on the map overleaf, or at the main points of access onto specific areas of land.

Some basic rules

There is no right of access to quarries and active mineral workings, Ministry of Defence training areas while they are in active use and land within 20m of a house or building, even if it is mapped as access land.

In some areas, local information signs are provided to advise you of suggested routes across access land, and areas to avoid in the interests of nature conservation and safety; please follow this advice.

With rights... ...come responsibilities

You are welcome to explore access land in the North Pennines but please remember that most of the area is privately owned, is internationally important for wildlife and is a home and place of work for many people. Please exercise your rights responsibly.

You should always follow local restrictions and signs and follow the Moorland Visitor's Code.

The Moorland Visitor's Code Respect... Protect... Enjoy

- Be safe plan ahead and follow any signs.
- Keep dogs under close control.
- Prevent uncontrolled moorland fires.
- Protect plants and animals, and take your litter home.
- Leave gates and property as you find them.
- Consider other people.

Be careful. Access land may involve rough and challenging terrain. Keep your eyes open for hidden holes and old mine workings.

Safety on Access Land

Access land in the North Pennines is remote and often challenging terrain. Your walk will require forward planning to ensure that you keep safe. Remember, your speed in open country may be less than on paths.

- Take a map and compass (and know how to use them!), spare food, drink and
- Tell somebody where you are going and when you will return.
- If you are inexperienced or unsure of your own ability, never walk alone.
- Check the weather forecast, but be aware that the weather in upland areas can change quickly.
- Keep an eye out for potential dangers such as mine and quarry workings.

How to find out more

If you are intending to walk on access land, it is important that you have up-to-date information about what you can do and where you can go. Use:

The Explorer series of maps printed after May 2005 will show access land. The main maps that cover the AONB are OL19, OL31, and OL43, other areas of the AONB are covered by maps OL5, OL30, OL307 and OL315.

- Visit www.countrysideaccess.gov.uk for current information on any restrictions to walk on access land, and for general countryside access information.
- Access Helpline (0845 100 3298) gives current information, including any restrictions.
- Primary and Secondary Information Points

The Primary Information Points shown on the map and additional secondary information points provide general information on access land, and may include information on local restrictions.

• Contact the relevant County Council for further information or to report a problem on access land

> Cumbria County Council 01228 601022 0191 3706000 **Durham County Council** Northumberland County Council 01670 533000

Full time Rangers and Voluntary Wardens and other access staff are helping to manage access land within the North Pennines.

• To find out more about the North Pennines AONB/UNESCO European and Global Geopark, visit www.northpennines.org.uk or call 01388 528801. For accommodation, places to visit and things to do in the North Pennines, ring 01388 528801 to request a North Pennines Discovery Guide, or contact a Tourist Information Centre.

Self-guided Walks

The walks shown on the area map and described here have been devised to allow you to explore access land responsibly and with confidence.

- You will need an Ordnance Survey map to follow these routes on the ground, as this leaflet is not detailed enough to use alone. • The routes may be subject to restrictions at certain times of year, please check
- before attempting to walk them.
- Access land is difficult terrain note that these are not easy or surfaced routes.
- The access land that these routes cross is managed for grouse. As a result, dogs are permanently restricted. All these routes cross sections of open country on

Route 1: Cumbria Ridge

Start: Blencarn Finish: Slaggyford or Hallbankgate

Approx distance: 20½ miles, 33 kilometres

From Blencarn follow the bridleway east north east to the ridge, (or, from Kirkland follow the bridleway north east to the ridge), then the footpath north west to Cross Fell summit. Follow the ridge north west to Hartside. From Hartside follow the ridge north to Gillingbrigg Gate. Head north east down the bridleway to Knarsdale and Slaggyford. The bird breeding season runs between 1 March and 31 July. Outside the season you can follow the ridge from Gillingbrigg north across Cold Fell to Hallbankgate (25 miles or 40 km). Please do not walk this section during the breeding season when disturbance to birds is a real risk

Route 2: Whitfield Moor

Start: Willyshaw Rigg carpark (A686)

Finish: Clattering Causeway

Approx distance: 6 miles, 9.5 kilometres

Head north west along the east side of the boundary from the A686 beyond Willyshaw Rigg to Whifield Law. Continue north along the boundary to Pikerigg Currick. Pass the east shore of Whitfield Lough and around the west and north shores of Blind Lough. Head north east along the boundary before turning north past White cragg along the boundary to Clattering Causeway.

Route 3: Ninebanks and Acton Moor

Start/finish: Ninebanks Youth Hostel

Approx distance: 9½ miles, 15 kilometres

From the Youth Hostel – follow the road to Nether House – head east on the public rights of way to Broadlee – continue north east on public rights of way via Taylorburn to the moorland edge road – head to the south of Greencleugh Crags to Brownley Hill – follow the watershed north east to Acton Moor – descend across the road to the Dryburn bridleway – follow the right of way south via Mount Pleasant, Birkhot and Pasturehead to the road and return to the Youth Hostel.

Route 4: Edmundbyers and Muggleswick Common

Start/finish: Edmundbyers Youth Hostel

Approx distance: 7½ miles, 12 kilometres

From the Youth Hostel – follow the public right of way south east to the Muggleswick road - head up to the cairn and across the Three Curricks to Coal Gate – follow the public rights of way south to Smiddy Shaw Reservoir – follow the drain west to Hisehope reservoir – head along the dam and continue across Muggleswick Common to Stoterley Hill – return to the Youth Hostel via the moor tracks and public rights of way.

