

The City of Edinburgh Council Natural Heritage Service

Site Use Booking Form

The City of Edinburgh Council's Natural Heritage Service manages 12 Natural Heritage Sites across the city and the Pentland Hills Regional Park. If you wish to use any of these sites we request that you complete a booking form, which will allow us to ensure ecologically-sensitive management and prevent groups clashing. Please return it to:

**City of Edinburgh Council Natural Heritage Service,
Hermitage of Braid, 69a Braid Road, Edinburgh, EH10 6JF**

Or telephone 0131 529 2401 for further details
Website www.edinburgh.gov.uk/naturalheritage
Email: naturalheritageservice@edinburgh.gov.uk

Name of group

Contact name and telephone number

Address (inc. postcode)

e-mail address –

Date/s of booking

Time(s)

Number in Group

Age Range:

Brief description of your activity

FOR OFFICER USE
Officer/RA
Meeting Place/Time

Confirmation
Feedback

Vehicle
Diary

Location of activity (please tick box):

- | | |
|---|--|
| Hermitage of Braid <input type="checkbox"/> | Blackford Hill/Pond <input type="checkbox"/> |
| Cammo Estate <input type="checkbox"/> | River Almond Walkway <input type="checkbox"/> |
| Corstorphine Hill <input type="checkbox"/> | Easter Craiglockhart <input type="checkbox"/> |
| Cramond Foreshore <input type="checkbox"/> | Portobello Foreshore <input type="checkbox"/> |
| Craigmillar Castle Park <input type="checkbox"/> | Burdiehouse Burn Valley Park <input type="checkbox"/> |
| Meadows Yard <input type="checkbox"/> | Ravelston Woods <input type="checkbox"/> |
| Water of Leith (specify section below) <input type="checkbox"/> | Pentland Hills Regional Park (specify area below) <input type="checkbox"/> |
| | Other <input type="checkbox"/> |

Other location in Edinburgh (please specify):

Is parking required? YES No

Thank you for your booking.

NB:

Those taking part in events based on active outdoor recreation do so under Scottish access rights (see <http://www.outdooraccess-scotland.com>) and the Code emphasises, under these circumstances, that individuals must take responsibility for their own actions. Event organisers may need to obtain public liability insurance before any event takes place and land managers may require this as a condition of granting permission. Public liability insurance covers injury, loss or damage to third parties due to negligence and the extent of insurance required will depend on the potential risks involved. Event organisers should also make clear to participants what insurance cover is in place so that they can consider their own personal situation. This is a complex subject and further advice should be taken from specialist advisers such as insurance brokers.

FOR OFFICER USE
Officer/RA
Meeting Place/Time

Confirmation
Feedback

Vehicle
Diary

