


LINK is maintaining an ongoing record of environmental projects known to have been postponed or disrupted by the impacts of Covid-19, either due to lockdown restriction or funding uncertainties. Below is a snapshot of projects to demonstrate the breadth of work that has been taking place in the sector and the potential for these projects to have in the green recovery if restarted.

Project postponed/disrupted	Lead organisation
Habitat Conservation and Management	
Falkirk Bog Restoration Project	Buglife Scotland
Great British Beach Clean	Marine Conservation Society
Heart of Scotland Forest	John Muir Trust
Cairngorms Rare Plants and Wild Connections	Plantlife Scotland
Mar Lodge Estate - Cairn Geldie Peatland restoration	National Trust for Scotland
Woodland planning at Killiekrankie and Linn of Tummel	National Trust for Scotland
Goatfell peatland restoration	National Trust for Scotland
Wetland creation and restoration	Froglife Scotland
Loch Arkaig ancient woodland restoration	Woodland Trust Scotland
Joining the Dots for Nature	Soils Association Scotland, with Buglife and Plantlife
Cairngorms Connect	RSPB Scotland
Life 100% Favourable Project	RSPB Scotland
Species Monitoring and Management	
Whale and dolphin monitoring	Hebridean Whale and Dolphin Trust
Seasearch volunteer programme	Marine Conservation Society
Species on the Edge	Scottish Natural Heritage, with partner eNGOs
Saving Wildcats project	Royal Zoological Society of Scotland


National Plant Monitoring Scheme	Plantlife Scotland
Deer larders (Glencoe and Kintrail)	National Trust for Scotland
Ben Shieldaig forest	Woodland Trust Scotland
National Seabird Census	RSPB Scotland
Species Reintroductions	
Saving Wildcats project	Royal Zoological Society of Scotland
Invasive Non-Native Species Control	
Scotland's Red Squirrel project	Scottish Wildlife Trust
Project Wipeout	National Trust for Scotland
Orkney Native Wildlife Project (stoat removal)	RSPB Scotland
Food, Farming and Land Use	
Food for Life Scotland	Soil Association Scotland
Future Farming Scotland	Soil Association Scotland
Rural Innovation Support Service	Soil Association Scotland
Public and Community Engagement	
Corrieshalloch Gorge Gateway to Nature	National Trust for Scotland
Ben Lawers NNR visitor improvements	National Trust for Scotland
Glencoe low level footpaths	National Trust for Scotland
Green Pathways Scheme (Glasgow)	Froglife Scotland
Natural Achievers	Froglife Scotland
Come Forth for Wildlife	Froglife Scotland
Giving Nature a Home (Glasgow)	RSPB Scotland
Edinburgh Swift City	RSPB Scotland
Dolphinwatch/Dolphin Festival Aberdeen	RSPB Scotland