
Species diverse field margin 
 Photo: Rob Wolton  

Hedge base suitable for hedgehogs 
Photo: Rob Wolton  

Hedges are more than just lines of shrubs. They usually have 
some sort of herbaceous growth at or near the base and many 
contain emergent trees. They may be set on banks and can have 
ditches along one or both sides. The best hedges have wide  
margins, often referred to as buffer strips or headlands, which are 
managed differently from the arable or grass crop. These five  
different components: mature/emergent trees, shrub layer,  
base/bank, ditch and margins, all need to be thought about when 
deciding how to manage a hedge.  
 

A good hedge for hedgehogs (Erinaceus europeus) is one that has 
a thick base, a wide field margin, linking habitats in the landscape. 
 
Field margins are where hedgehogs forage for ground-dwelling  
invertebrates. A wide field margin with many different plants and 
good vegetation structure helps to create the many different  
micro-habitats favoured by invertebrates. Hedgehogs do prefer  
rough grassland.  
 
Hedgehogs make use of a thick hedge base with tussocky  
vegetation and plenty of twiggy material and leaves. This will  
create suitable habitat for daytime shelter and winter hibernation 
sites. They also build their nests under the dense low cover  
provided by bramble outgrowths.  
 
A good hedge ditch needs to provide moist areas throughout the 
year. Such ditches should have shallow sloping sides rather than 
steep or vertical sides, to allow easy access for hedgehogs. The  
margins of ditches provide wetter conditions favoured by slugs and 
snails that are the preferred diet of older hedgehogs.  
 
A hedge that has no gaps and is connected with other hedges or  
patches of scrub, woodland or rough ground will allow hedgehogs 
to move freely through the landscape. They avoid wide open 
ground, as this leaves them more open to predation.  
 
 

A Good Hedge for Hedgehogs 

Hedge Components used by Hedgehogs  

Introduction  

Hedge with bramble outgrowth 
Photo: Rob Wolton 

How to Manage your Hedges for Hedgehogs  

 

Mature/Emergent 
Trees 

X 

Shrub Layer X 

Bank/Base 
 

Ditch 
 

Margin 
 


¶ Keep hedges thick by cutting them, but only once every three 
years and no more than one third of hedges on the farm in 
any one year, safety and access considerations excepting.  

 

¶ Avoid heavy grazing, to encourage hedge base growth.  
 

¶ Rejuvenate hedges when they become gappy at the base, to 
keep them healthy, by laying rather than coppicing. 

 

¶ Encourage outgrowths of bramble or field rose clumps, as 
they provide excellent nesting places and are a good food 
source. Clumps need not be very big, a metre or so wide is 
sufficient. 

¶ Manage ditches so they donôt develop steep sides which may 
then trap hedgehogs.  

¶ Join up missing links in the landscape by planting new native 
species-rich hedges.  

¶ Minimise use of pesticides in the vicinity of field margins and 
crop headlands, as this is where hedgehogs forage for  

          invertebrates on which to feed.  
 

¶ Provide escape ramps at cattle grids on farms, as they can 
be lethal to hedgehogs.  

Hedgehog in garden hedge 
Photo: Dave Pollard 

The hedgehog is one of the most familiar British mammals. It is a  
solitary nocturnal ground-dweller that eats a wide variety of  
invertebrates, such as earthworms, beetles, caterpillars, slugs and 
snails, carrion and chicks. They are protected by spines and have the 
ability to curl into a tight ball to repel predators, but they regularly fall 
prey to  badgers. Hedgehog numbers are known to be inversely  
related to badger densities. Hedgehogs mainly inhabit woodland 
edge, rough grassland and hedge habitat. They live above ground 
and build their sleeping, breeding and hibernation nests in the dense 
cover provided by twigs, leaves and other debris. Evidence points to 
hedgehogs being less abundant where the landscape matrix contains 
fewer hedges and larger fields and research has shown that  
hedgehogs rarely venture far into arable fields. They can range  
between 2-4km at night hunting for food.  
 
Hedgehogs can be found almost everywhere in the British Isles,  
except some of the Scottish Islands. 

Key Management Tips  

Ecology of the Hedgehog  

Further information  

 

Morris, P. (1983) Hedgehogs. Whittet Books. 

Hof, A.R., & Bright, P.W. (2010) The value of agri-environment schemes for macro-invertebrate  

feeders: Hedgehogs on arable farms in Britain. Animal Conservation, 13:467- 473. 

British Hedgehog Society www.hedgehogs.org.uk/www/preservationsociety/ 

Wildlife Trusts Factsheet: www.wildlifetrust.org.uk/facts/hedge.htm  

Hedgelink leaflet (2013)The Complete Hedge Good Management Guide.  www.hedgelink.org.uk  

 

Hedgehogs are protected under Section 6 of the Wildlife & Countryside Act 1981 (as amended) and by the Wild 
Mammals Protection Act 1996. They are recognised as Species of Principal Importance for the Conservation of  
Biodiversity under Section 41 (England) and Section 42 (Wales) of the Natural Environment and Rural Communities 
(NERC) Act (2006), the Nature Conservation (Scotland) Act 2004 and the Wildlife and Natural Environment Act 
(Northern Ireland) 2011.  

Hedge ditch suitable for hedgehogs 
Photo: Rob Wolton 

http://www.hedgehogs.org.uk/www/preservationsociety/
http://www.wildlifetrust.org.uk/facts/hedge.htm
http://www.hedgelink.org.uk/

