
FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

PUBLIC
INFORMATION
LEAFLET

DTE Scotland

PIL [Scot].QXD 02/11/2007 11:29 Page 1

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

PIL [Scot].QXD 02/11/2007 11:29 Page 2

WHY THE ARMY NEEDS TO TRAIN
The British Army is held in the highest regard around the world. This respect
has been hard-won over recent years in Northern Ireland, the Falkland Islands,
the Gulf, Bosnia, Kosovo – and countless peacekeeping operations. But such
professionalism does not just happen by chance. It is attained by constant,
thorough and tough training, in realistic conditions.

ORGANISATION
The DTE in mainland UK is controlled by Headquarters DTE, within
Headquarters Defence Training Estate based in Warminster, near Salisbury.
The DTE is sub-divided into 10 regionally-based areas, some of which have
been used for training by the military for well over 100 years. Each DTE region
has its own headquarters and staff, including DTE Scotland, which provides
cost-effective and safe training facilities in Scotland for the three armed services
and the cadet organisations. It also takes very seriously its responsibility for the
protection, conservation and enhancement of a large variety of fauna and
flora,much of it on areas which are themselves of great beauty and
environmental value. In many cases this duty of care also embraces historic
buildings, which are an intrinsic part of Scotland’s proud heritage.

TRAINING IN SCOTLAND
DTE Scotland’s training areas are used for a full range of mostly
non–mechanised training, from so-called ‘low-level’ (up to platoon-size)
exercises through to large-scale ones, many in arduous conditions – either
because of the terrain itself, or through the sometimes-mercurial weather
patterns in some parts of the country. Activities throughout this training spectrum
may include live firing, and there is a variety of ranges to accommodate this
aspect of skill-at-arms in preparation for higher-level field firing on the principal
training areas. Of necessity, some of the impact areas
are large to safeguard both the public and the exercising troops. Many of
the training facilities also provide the ideal environment for cadet and recruit
training, and still others offer the vital adventurous training for instilling the
physical, mental self-reliance and leadership so important to today’s
armed forces.
Currently some 300,000 man training days are achieved annually
throughout DTE Scotland.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

DTE Scotland

PIL [Scot].QXD 02/11/2007 11:29 Page 3

There is a presumption in favour of public access to the Defence Training
Estate, on Public Rights of Way, balanced against the over-riding national
requirement for safe and sustainable military training and conservation. Access
is permitted to many of DTE Scotland’s training areas. As with all UK training
regions it is sometimes necessarily restricted because of their primary purpose;
but it is also the case that where public access restrictions have been imposed,
wildlife has found sanctuary – many rare or uncommon species of plants,
insects and birds manage to co-exist with the ‘bangs and flashes’ associated
with military training activity.
When on a public footpath that crosses a training area or where public
access is permitted, great care should be exercised. Health and safety
legislation places a burden on the individual not to do anything that might
result in injury or death.

Follow the Country Code
• Enjoy the countryside and respect its life and work
• Guard against all risk of fire
• Use gates and stiles to cross fences, hedges and walls
• Leave livestock, crops and machinery alone
• Take your litter home
• Take special care on country roads
• Make no unnecessary noise
• Keep to the public paths across moor and farmland
• Fasten all gates
• Keep dogs under close control
• Protect wildlife, plants and trees
• Help to keep all water clean
Great care is taken to ensure the safety of these walks, although areas used by
the armed forces for training can obviously be dangerous – and this applies
throughout DTE Scotland. Anyone walking on MoD land must obey all signs and
byelaws relevant to the area being visited.

Remember! Unexploded Ordnance: do not touch any unidentified object.
Always comply with the following:

Safety
Do not enter areas where there is an obvious military presence:
• Do not approach, touch, or pick up any objects lying on the ground
• Keep to the footpaths and do not deviate from them
• The use of metal detectors is prohibited
• Keep away from all buildings, bunkers and military installations except

where it is clearly shown that public access is permitted
• No camping or fires are permitted

Part of our local communities
Each of the major training areas is run by a Commandant, based on-site, with a
small clerical and administrative staff for support. Every effort is made by DTE
Scotland to minimise the impact of military training on people’s lives.
Commandants regularly attend local council meetings and are the point of
contact should a dispute arise. There are local conservation groups within DTE
Scotland, joined by local experts and people with a genuine interest in
environmental matters. This ensures the MoD has the very best knowledge at
its disposal when making decisions that may affect the local area.

A brief description of each main training area, together with its typical
usage, follows.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Public Access

PIL [Scot].QXD 02/11/2007 11:29 Page 4

BARRY BUDDON TRAINING CENTRE

History
The Tay has formed Barry Buddon over the centuries into a knot of dunes where
the fresh water meets the sea. Always a safe sanctuary for wildlife,
Barry Buddon has not always been so for humans: in the 11th century the Danes
defeated King Malcolm’s men near the northern corner of the present ranges. In
the 15th century, Henry VI dispatched a fleet to capture the King of Scotland –
which returned homeward after unsuccessfully engaging the Scottish Ships in a
fierce battle off Barry Buddon. Then, in the 17th century, Cromwell’s fleet
anchored off Barry Links while laying siege to Dundee and were bombarded by
the local militia who sited their cannons on Barry Buddon. In the 19th century the
area played a rather more peaceful host to a number of less bellicose ventures,
including a salmon fishing enterprise, a horse racecourse and a lifeboat station.

The history of its present function dates back to the mid-19th century when
the area was used for at least 30 years by the Forfarshire Rifle Volunteers, the
Panmure Battery of the Forfarshire Artillery Brigade, and a Royal Naval Reserve
Battery. In 1897 the land was sold by Lord Panmure to the War Office for use as a
military training area, for which it has been used ever since..

Training facilities and activities
Barry Buddon covers 2,600 acres (950 hectares), of which 600 acres
(240 hectares) is foreshore, with at least an equal amount of sea
danger area. The camp itself is quite new, with accommodation for
507. Typically, with all camps and facilities in use, about 80,000
personnel are accommodated and fed but, with day only use the total
figure rises to 130,000 annually from all three services, cadets and
some civilian organisations. There are 21 different ranges, although
not all can be used simultaneously.
It is primarily an infantry training area, and small arms, light and
medium mortars.

Public access
Because of the unexploded ordnance from years of military use the public is
restricted to the metalled roads and is free to walk to, and along, the beaches
when the flags are down and red lights extinguished.

Conservation
Most of the training area is a Site of Special Scientific Interest (SSSI) and an EU
Special Area of Conservation (SAC), as well as a Special Protection Area(SPA)
for birds under the European Birds Directive. Shore nesting birds include terns on
the beaches, and shell duck in old rabbit burrows. In summer months, abundant
skylarks, meadow pipits, linnets and stonechats use the dunes as shelter or nest
sites. In winter, passage birds like fieldfares and redwings feed on the plentiful
sea buckthorn berries. Mammals are restricted by the lack of cover, although the
terrain is suited to rabbits which play an important role in maintaining the short turf
and thereby the diverse range of plant species. Maintaining naturally-balanced
numbers, not just of rabbits but of voles, mice and even the occasional brown
hare, is down to predators like foxes, weasels, stoats and birds of prey.
Amphibians, reptiles and invertebrates are also present in many different
species, on the warm, dry habitat and around the area’s pools and marshes.
Over the past 20 years there has been considerable erosion of the east coast
which until recently threatened a number of the ranges: in places up to 150
metres have been lost. However, in April 1993 a major project to construct
a rock-armoured wall was completed. The long-term effects of changes in beach
sediment supply caused by this are awaited. The control of scrub development is
important to maintain current areas of acidic dune, and dry and wet heath.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 5

CASTLELAW TRAINING AREA AND RANGES

History
Castlelaw range complex is on the site of much older war-time ranges, which
were the main training area for the Royal Scots based at Glencorse Barracks,
Penicuik. Field firing and heavy weapon training were conducted where the
current ranges stand. Small arms training took place to the north of the area,
near Dreghorn. This complex was closed in 1985, and all firing now takes place
at Castlelaw.

Training facilities and activities
Castlelaw Training Area and Ranges is overlapped by a part of the Pentland
Hills Regional Park, including the three highest peaks in the Pentland Hills:
Allermuir, Capelaw and Castlelaw, which rise to heights of 493m, 454m and
488m respectively. The area is used for dry training (i.e. not involving live firing
)in sometimes challenging conditions, and has a small-arms range complex.
Further training facilities are used within both Dreghorn and Redford Cavalry
Barracks. Accommodation for troops using the Castlelaw training areas
is in the latter, which some cynics say were really designed for India and
because of a mix-up with the plans they were built in Scotland instead.
Certainly, the high ceilings and airy rooms are more suited to a hot climate –
indeed they say there is probably a barracks somewhere in India with low
ceilings which is stiflingly hot in summer!

The dry training area extends from the City Bypass at Dreghorn Mains, to
Flotterstone (three miles/five kilometres) and from Bonaly Reservoir to Fulford
(two miles/three kilometres). Apart from the three hills, the terrain includes two
woodland areas and some scrub, but otherwise the cover consists of bracken
and heather. Grazing rights have been granted to local farmers.

Public access
The public has access to the area along a north-south bridle path, to which it is
restricted, and which may be used for walking and/or cycling. Pyrotechnics are
used by exercising troops. There are also other bridle ways and paths which are
on the map at the entrances to the training area.s

Conservation
Part of the Pentland Hills Regional Park overlaps the training area, which includes
juniper trees, some of them 150 to 200 years old – the last of their kind in the

area. There is considerable interest
and concern in their well-being, so
they are out of bounds. Similarly
restricted is a number of still-
immature forest blocks which have
been planted on the training area
over the last five to ten years.
During the past year or so a
number of black grouse have been
seen on the area and surrounding
estates. These birds are rare,
especially in the Pentlands, and
should they be spotted the
Pentland Ranger Service would
appreciate being given a report of
numbers and location.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 6

CULTYBRAGGAN AND TIGHNABLAIR

History
Cultybraggan Camp has been in existence since 1939, when it was much larger
and during the war housed some 4,000 Category A Nazis, as the so-called
“No 21, War Working Camp”. It is listed, and perhaps the most famous – maybe
infamous – wartime camp in Scotland, smelling of years of polish on linoleum
floors, and of history. It had its unpleasant moments as a result of prisoners’
own very misguided views on dealing with fellow-prisoners – including an
execution – whose zeal for the Nazi cause had, in their opinion, waned
unacceptably during captivity.

Training facilities and activities
Cultybraggan Training Camp and Tighnablair Training Area are located in a
beautiful part of Perthshire. The camp itself can accommodate up to 600 in both
huts and tents on its eight acres or so (three hectares). The combined dry
training and field firing ranges on Tighnablair are leased from Drummond
Estates and cover somewhere in the region of 12,000 acres (4,900 hectares),
on which many forms of training take place, with the exception of heavy armour.
Troops carry out live firing, dry training, helicopter operations, cross-country
driving training and adventurous training. The latter takes place at Bennybeg
Crags, Lednock Dam and on Loch Earn. The Cross Country Driving Circuit at
Cambusbarron is used heavily by the Scottish Transport Regiment, with
8-tonners and Drops vehicles, Royal Marines with over-snow track vehicles and
the Royal Scots Dragoon Guards with their light tracked armoured
reconnaissance vehicles. In a normal year the camp will host in excess of
80,000 man training days involving all 3 services and cadet organisations –
even fund-raising events. There is also an associated watermanship and
bridging camp near Stirling.

Public access
While access to the camp itself is restricted, with the permission of the
Drummond Estates the public may enjoy hill walking on the training area when
no live firing is taking place.

Conservation
There is a small conservation group headed by the Commandant but its
responsibility is limited to the 30 acres of military-owned land. The balance of
land is owned and managed by Drummond Estates.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 7

GARELOCHHEAD TRAINING AREA

History
The camp was constructed in 1940 for the Second World War. There was a mix
of British and Polish units based there, and many of its original nissen huts
remain and are still in daily use. The surrounding area was used extensively as
a training area, and just prior to D-Day 22,000 American servicemen were
accommodated and trained prior to the operation. Surrounding the camp were
anti-aircraft batteries defending the Clyde shipbuilding facilities, and the naval
base. The latter survives and is home to the British nuclear submarine fleet.

Training facilities and activities
Garelochhead Training Area offers units a unique mix of live firing up to platoon
level on ranges which include grenade and mortar facilities, a field firing area,
‘dismounted’ (i.e. on foot) infantry dry training to battalion level and adventurous
training. The camp itself accommodates over 500, and the area is particularly
suited to ‘Balkans-style’ training, covering approximately 8,200 acres (3,320
hectares) of moorland, forest and mountain rising from sea level to over 700m.
It is used by infantry and transport units, including off-road, and amphibious
training. The adjoining mountain, forest and moorland of the Ardgartan Forest is
also used for much of the year. An associated camp at Strone can
accommodate 130, and is used for FIBUA (Fighting In Built-Up Areas) training.

Conservation
The area is one of great natural beauty and rich diversity, although it contains
only one SSSI (in Ardgartan Forest). There are rare varieties of flora found in
both Garelochhead Training Area and the Ardgartan Forest. Three types of deer
roam the area and there have been sightings of wildcat. For ornithologists the
sight of Black Grouse displaying, and the possibility of spotting the pair of hen
harriers which breed on the area, are rewarding.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 8

INVERNESS TRAINING CENTRE

History
For historical as well as practical reasons, the policy of the Regiment of the
Queen’s Own Highlanders is to maintain both Fort George and Cameron
Barracks as twin focal points within the regimental area, which includes Orkney,
Caithness, Sutherland, Ross and Cromarty, Inverness, Nairn and Moray.
Fort George is now the home of a regular army infantry battalion, as well as
being a major tourist attraction in the Highlands, and is arguably the finest jewel
in the DTE Scotland crown. Building of “The Fort”, as it is affectionately known
by locals, began in 1747 and pre-dates the first national barrack building
programme by over 40 years. Completion took 21 years and cost £92,673 –
something like £1billion in today’s terms. After the Napoleonic War, Fort George
fell into some disrepair but was refitted during the Crimean War, and since 1857
it has enjoyed military presence within its considerable walls. The Fort’s original
capacity was for 2,000 soldiers; but in 1915, as reinforcements for the First
World War were mobilised, trained and sent to the front, numbers within the
walls swelled to 9,000. A further 20,000 were encamped outside. From 1881
Fort George re-rôled as the depot of the Seaforth Highlanders until the
amalgamation with the Queen’s Own Cameron Highlanders in 1961.
Construction of Cameron Barracks in Inverness began in 1877 and took
nine years. They have since been part of, and responded to, many Army
reforms and reorganisations, processed many thousands of volunteer recruits
throughout the First World War, and managed returning wounded and

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 9

demobilising soldiers, both during its latter stages and in the aftermath. It also
processed conscientious objectors – and even the entire crew of a captured
German submarine.

The Second World War also saw frenetic activity – but not all of it purely
Army. From 1943 to 1944 the White Ensign flew in front of a combined Naval
and Military headquarters.

Training facilities and activities
Fort George ranges and training area are ideal venues for battalion-level
training, and are used in conjunction with training exercises elsewhere in the
Highlands. The complex and its surrounding area are a mix of flat links land,
gentle hills and metalled roads, and offer much by way of ‘march-and-shoot’
training. The partly-wooded dry training area covers over 600 acres (250
hectares) and is an excellent ‘hide’ for echelon training offering various entry
and exit points, and cover from the air.

Conservation
Although the Fort George Training Area hosts a small fox population and
provides temporary respite for a few deer migrating from Cawdor Estate’s Carse
Woods, it is really the area of Whiteness Head that is the conservation jewel in
Fort George’s crown. Situated on the north-eastern boundary of the training
area, it comprises mainly mudflats, and smaller areas of salt marsh, dune and
shingle. Whilst not very appealing to us humans, it holds immense fascination
for migrant and resident bird species. Whiteness Head is frequented by
common tern and breeding osprey, and the area also supports some 14,000
wildfowl and 11,000 waders.
Visitors include red-breasted merganser, bar-tailed godwit, and redshank.
Wintering populations include cormorant, widgeon teal, goldeneye goosander
and curlew.
Whiteness Head is presently a SSSI and has been designated as
internationally important for wild birds and wetland habitats meriting
reclassification as an SPA and RAMSAR site.

Public access
The range and training area is in constant use but the public has access to
the area when the flags are down and the lights extinguished. Visitors should be
aware that a large part of the beach is within the danger area of the Small Arms
and Grenade ranges..

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 10

KIRK CUDBRIGHT TRAINING AREA

History
The Army acquired the area in 1942 as a range for training the Second World
War invasion of Europe forces. Many of the families who sold their properties on
the range at that time are tenants on the area today as part of their farming
business. Grazing of the land has contributed significantly to the availability of
natural and realistic training ever since. For over 50 years, use of the range has
been divided between military training and tank/anti-tank weapon development.

Facilities
Kirkcudbright Training Area
provides opportunities for a
wide variety of tactical field
firing and dry training
exercises across 4,700 acres
(1,900 hectares) of typical
farming countryside, and can
accommodate all approved
weapon systems, as a result
of which there is an
extensive sea danger area
(15x19 miles / 24x30
kilometres). Training on Kirkcudbright involves both fire-and-movement and dry
training exercises in realistic and testing conditions across the whole area.
Since April 1997 the area has been under further development as an infantry
field fire range.

Public access
There is a danger from unexploded ordnance lying close to the surface of the
ground across the range. Therefore, a coastal path has been provided for public
use when the access barriers are unlocked. The the tenant farmers are allowed
access when firing is not in progress.

Conservation
Perhaps more than most, the Army’s presence on Kirkcudbright illustrates the
circumstantial connection between a necessary lack of public access and the
coincidental benefits to conservation. In 1984 two flint flakes, one trimmed, were
found on the 25-metre-high beach at Abbey Burnfoot indicating the presence of
man when the sea level was higher in about 4000 BC. Bronze Age second and
first millennia occupation is confirmed by over 30 separate rock-outcrop
carvings. There is plenty of evidence of activity during the early Iron Age, mid-
first millennium BC to about 400 AD, in the remains of four fortified enclosures
and an inhabited cave. The forts are pre-Roman in design, of which Glennap is
the most impressive.
The range has 17 of the rarer plants in the county, notably large
populations of Narrow-leaved Everlasting Pea and Cowslips. The only known
county records of six plants including Yellow Horned Poppy, Yellow Vetch and
Pyramidal Orchids are from the range. Most of the rare plants flourish on the
untrodden coastline and cliff face but two uncommon plants in the county,
Greater Butterfly orchids and Greater Spearwort, are not coastal and also have
survived due to the protection of the range.
The whole of the coastline is an SSSI for geological reasons. There is a
MoD ILMP (integrated land management plan) which co-ordinates the needs of
training with the overall ecology of the area. All users must abide by the
requirements of the plan, which details certain measures to protect the area.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 11

TAIN CUDBRIGHT TRAINING AREA

History
Tain TC covers 2,500 acres, of which there are 8 kilometres of beach, some of
which has relatively shallow water and others, which have a steep drop-off. The
Surface Danger Area comprises of land and sea areas, which are subject to
byelaws. There is a larger Air Danger Area, which is used primarily for military
aircraft but also offers protection for users employing Clear Range Procedures
out to sea.
The site has been under military use since WWII and although it has been used
mainly by the RAF is also used by ground forces for Close Air Support training.
The Range is bounded on the north and south-east sides by water and is
mainly low lying. The land is made up of dunes, saltmarsh, heathland, gorse
and a small area of woodland. The site is designated for many aspects of its
biodiversity, which means that many parts of it are only available for foot-
soldiers with the tracks available only for light-vehicles (no armour).

Location
The Range is situated on the southern shore of the Dornoch Firth (NH 835835
OS Sheet 21), between Tain town and Inver village, some 40 miles by road
north of Inverness.

Public access
The public is welcome to walk on the area when the red flags / lights are not
displayed. Although clearance is carried out, there may be unexploded
ordinance on the surface and the public is warned not to touch anything.

Conservation
The Morrich More is designated as a Site of Special Scientific Interest, a
Ramsar site and a Special Area of Conservation. Consequently, the site is
considered one of the most important in the UK for matters such as saltmarsh,
accretion and juniper. The site has the largest expanse of coastal juniper in the
UK. Furthermore, the wildlife on the Range includes a thriving Scottish Wildcat
population. Somewhat incongruously, although the military activity directly
affects a small part of the Morrich More, it has preserved the biodiversity, which
may otherwise have been lost as has in the surrounding land.

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 12

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

Training Areas

CAPE WRATH TRAINING CENTRE

Introduction
Cape Wrath Training Centre covers an area of 25000 acres. The area is coastal
with sea cliffs and a tidal loch (Kyle) acting as three of its boundaries. The
terrain within the training area is extremely arduous and subject to extreme
weather conditions. The area is subject to bylaws when military activity is in
progress.

The area has been in use since the early 1930’s predominantly as a naval
bombardment range and an air bombing range. Its use as a tri service facility
has become more popular in recent years and it is an ideal range for the
practice of littoral warfare.

Location
The range is situated in the far northwest corner of the UK mainland near the
village of Durness in the county of Sutherland and approximately 120 miles
north of Inverness. Range control is located at Faraid Head.
Access onto the area is difficult and is achieved by a pedestrian ferry or on foot.

History
Military activity has been recorded at Cape Wrath since the beginning of the last
century. Mostly at that time being used by the Royal Navy to practice Gunnery
under a leasing agreement with the local landowner. Use became more
frequent and in 1933 Bye – Laws were published to facilitate range activity.
These Bye – Laws were written on behalf of the Lord High Admiral of the United
Kingdom of Great Britain and Ireland and are still in force to this day!

At the beginning of 1999 the landowner, for various reasons decided to sell the
land giving the MoD the option to purchase outright. Due to funding problems
the area was purchased in a 50/50 split between the Royal Navy and Royal Air
Force who by this time had been using the area for its own bombing practices.
In April 2006 ownership was passed to the newly formed Defence Training
Estate (DTE) an organisation formed to rationalise and standardise training
areas and ranges and it now forms part of the multi faceted DTE Scotland
whose headquarters are in Stirling..

Public access
Access is via the ferry on the eastern side which connects with the road to the
lighthouse and by a coastal footpath on the western side which also ends at the
lighthouse. The public is welcome to walk on the area when the red flags / lights
are not displayed. Although clearance is carried out, there may be unexploded
ordinance on the surface and the public is warned not to touch anything.

PIL [Scot].QXD 02/11/2007 11:29 Page 13

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

OTHER RANGES AND FACILITIES

This is not an exhaustive list of other training facilities within DTE Scotland,
since some of these are in remote locations (for example, Ramsdale on the
Isle of Orkney). However, below is a list of those nearer to (or in one case
within) population centres:

Binhill Range
On the south coast of the Moray Firth, east of RAF Lossiemouth, this ten-lane
range, leased from Forest Enterprise, is used as an alternative to some of the
Fort George training area facilities. There is also a small training area nearby
that is limited to low-level dry training. The site is part of a SSSI.

Black Dog Range
Near Aberdeen, this complex on the east coast has three live firing areas,
and a dry training area which may be in use by night or day for up to platoon
level tactical training, blanks and pyrotechnics will normally only be used during
the day.

Scotstownmoor
This is a small (25 acres/ten hectares) off-road driver training area on
predominately scrub land largely covered in gorse, and is attached to Aberdeen
University OTC. The area is bordered to the south by Perwinnes Moss/Dubford
Moor which are designated SSSIs, and frequented by the public and schools
which also visit to enjoy the fauna and flora.

Wick
This range is located just south of Wick, and is used mostly by TA and cadets
from the area.
The next-nearest range for TA and cadets (at Fort George) is some 130 miles
(210 kilometres) distant. There is a public footpath that crosses between the
range and the sea danger area.

Training Areas

PIL [Scot].QXD 02/11/2007 11:29 Page 14

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

PIL [Scot].QXD 02/11/2007 11:29 Page 15

ADDITIONAL INFORMATION
In addition to this Public Information Leaflet for DTE Scotland, the DTE and its
sister land agency organisation, Defence Estates (DE), each produce other
literature. The DTE Annual Report summarises yearly progress by the DTE
organisation; DE’s Walks on MoD Land details a number of walks on 10 DTE
estates including Salisbury Plain, Castlemartin, Catterick, Dartmoor and
Otterburn. DTE also produces In The Field magazine, published each autumn,
which also contains news from some of the smaller training areas around the
country. Finally, DE’s annual publication Sanctuary contains articles about the
Defence Estate across the whole country. All these publications are free and
may be obtained from the relevant addresses below.

USEFUL ADDRESSES
Headquarters DTE Scotland
Forthside, Stirling
Telephone 0131 310 4943
website: dte.scotland@virgin.net

Headquarters Defence Training Estate
Land Warfare Centre, Warminster, Wiltshire BA12 ODJ
Telephone: 01985 222856

Defence Estates
Blakemore Drive, Sutton Coldfield, West Midlands B75 7RL
Telephone: 0121 311 2000
www.defence-estates.mod.uk

FACILITATING TRAINING AND PROTECTING THE ENVIRONMENT

PIL [Scot].QXD 02/11/2007 11:29 Page 16

