

Woodland Management Plan

To be completed by the plan author:							
Woodland or Prope name	rty	Northern Forest					
Woodland Manager Plan case reference							
The landowner agrees this plan as a statement of intent for the woodland Yes							
Plan author name Carol Agent							
For FC Use only:							
Plan Period							
(dd/mm/yyyy - Ten y	rears)	Approval Date:		Approvuntil:	ved		
Five Year Review Date 5 years from date of approval				oval			
	•		_	•			
Revision No.	Date	Status Reason for					

Revision No.	Date	Status (draft/final)	Reason for Revision

Template user support:

The functionality in this version of the management plan template has been downgraded to ensure compatibility with Word 2003. This document is not protected and as such rows can be added & deleted or copied and pasted from tables where needed.


UK Forestry Standard management planning criteria

Approval of this plan will be considered against the following UKFS criteria. Prior to submission review your plan against the criteria using the check list below.

UK	(FS management plan criteria	Minimum approval requirements	Author check ☑
1	Plan Objectives: Forest management plans should state the objectives of management and set out how an appropriate balance between social, economic, and environmental objectives will be achieved.	 Management plan objectives are stated. Consideration is given to environmental, economic and social objectives relevant to the vision for the woodland. 	Yes
2	Forest context and important features in management strategy: Forest management plans should address the forest context and the forest potential and demonstrate how the relevant interests and issues have been considered and addressed.	Management intentions communicated in Sect. 6 of the management plan are in line with stated objective(s) Sect. 2 . Management intentions should take account of: • Relevant features and issues identified within the woodland survey (Sect. 4) • Any potential threats to and opportunities for the woodland, as identified under woodland protection (Sect. 5). • Relevant comments received from stakeholder engagement and documented in Sect. 7 .	Yes
3	Identification of designations within and surrounding the site: For designated areas, e.g. National Parks or SSSI, particular account should be taken of landscape and other sensitivities in the design of forests and forest infrastructure.	 Survey information (Sect. 4) identifies any designations that impact on woodland management. Management intentions (Sect. 6) have taken account of any designations. 	Yes
4	Felling and restocking to improve forest structure and diversity: When planning felling and restocking, the design of existing forests should be re-assessed and any necessary changes made so that they meet UKFS requirements. Forests should be designed to achieve a diverse structure of habitat, species and ages of trees, appropriate to the scale and context. Forests characterised by a lack of diversity, due to extensive areas of even-aged trees, should be progressively restructured to achieve	 Felling and restocking proposals are consistent with UKFS design principles (for example scale and adjacency). Current diversity (structure, species, age structure) of the woodland has been identified through the survey (Sect. 4). Management intentions aim to improve / maintain current diversity (structure, species, and ages of trees). 	Yes


	age class range.		
5	Consultation: Consultation on forest management plans and proposals should be carried out according to forestry authority procedures and, where required, the Environmental Impact Assessment Regulations.	 Stakeholder engagement is in line with current FC guidance and recorded in <i>Sect. 7</i>. The minimum requirement is for statutory consultation to take place, and this will be carried out by the Forestry Commission. Plan authors undertake stakeholder engagement (ref FC Ops Note 35) relevant to the context and setting of the woodland. 	Yes
6	Plan Update and Review: Management of the forest should conform to the plan, and the plan should be updated to ensure it is current and relevant.	 A 5 year review period is stated on the 1st page of the plan. Sect. 8 is completed with 1 indicator of success per management objective. 	Yes

Section 1: Property Details

<u>Woodland</u>	Property Name				
Name	Mr Land Owner	Owner Yes	Tenant No		
Email	<u>landowner@woodland.co.uk</u>	Contact Number	01808 888	888	
Agent Nan	ne (if applicable)				
Carol Ager					
Email	<u>carol@woodlandagent.co.uk</u>	Contact Number	01909 999		
County	Northernshire	<u>Local Authority</u>	North North	nshire	
Grid Reference	SX123 123	Single Business Identifier	666999666		
	e total area of this woodland ent plan? (In hectares)	434.46			
	ncluded an Inventory and Plan of with this woodland management	Yes			
	isted the maps associated with and management plan?	Map 1 Location plan Map 2 current species plan Map 3 Hazards & Biodiversity plan Map 4 Felling plan Map 5 Replanting plan Map 6 Operations plan			
=	end to use the information within	Felling Licence		Yes	
this woodland management plan and associated Inventory and Plan of Operations		Thinning Licence		Yes	
to apply for the following?		Woodland Regeneration Grant No			
control of	e that there is management the woodland detailed within the management plan?	Yes			


You agree to make the woodland	Yes
management plan publicly available?	165

Section 2: Vision and Objectives

To develop your long term vision, you need to express as clearly as possible the overall direction of management for the woodland(s) and how you envisage it will be in the future. This covers the duration of the plan and beyond.

2.1 Vision

Describe your long term vision for the woodland(s). (Suggest 300 words max)

The long term vision is to improve diversity within the woodland in terms of age, species and height class and to offer a sustainable and evenly distributed yield whilst adding ecological value within the woodland, particularly to riparian zones.

This will be achieved by adopting an appropriate progressive felling plan, combined with improving road infrastructure to faciltate this and future restocking alongside the neighbouring Forest Enterprise forest with reference to the FC Forest Design Plan. In summary:

The management strategy is to maximise the value of standing crops through the production of quality saw log material from regular thinning and clear felling within the constraints of good management and silvicultural practice.

To manage the forest in such a way that the income and expenditure incurred agrees with the owner's economic arrangements.

To maintain and enhance the amenity and biodiversity value of the forest by ongoing sympathetic management of key areas and adoption of practices and systems which minimise damage caused by forest operations and exploit opportunities to enhance the forest environment.

To protect watercourses and improve riparian zones with open ground and scattered, low density broadleaf planting.

To further maintain species and age class diversity within the forest to both maintain the forest's contribution to enhanced biodiversity and to increase robustness against pest and disease attack and thereby reduce pesticide/herbicide applications.

To this end silvicultural techniques will be implemented as the basis for developing a balanced and dynamic forest environment able to provide both timber and environmental benefits on a sustained basis.


2.2 Management Objectives

State the objectives of management demonstrating how sustainable forest management is to be achieved. Objectives are a set of specific, quantifiable statements that represent what needs to happen to achieve the long term vision.

No.	Objectives (include environmental, economic and social considerations)
1	To produce a range of timber products to meet market
	requirements on a sustainable basis
2	To create suitable access to the forest to facilitate extraction (whilst protecting existing PROW) ¹ of a range of timber products ² to meet market requirements on a sustainable basis ³ .
3	To create a more diverse canopy and species structure with consideration to
	forest resilience ⁴ by designed felling.
4	To safeguard and maintain water quality ⁵
5	To maintain and enhance biodiversity ⁶
6	To manage the forest in line with UK Forestry Standard and UK Woodland
	Assurance Scheme
7	
8	

1

¹ UKFS Forests and People – Legal requirement: 1 - Rights of way must be respected and not obstructed.

² UKFS Forests and Climate Change – Good forestry practice requirement: 1 - Forest management should contribute to climate change mitigation over the long term through the net capture and storage of carbon in the forest ecosystem and in wood products.

³ UKFS General Forestry Practice – Good forestry practice requirement: 4 - The capability of forests to produce a range of wood and non-wood forest products and services on a sustainable basis should be maintained.

⁴ UKFS General Forestry Practice – Good forestry practice requirement: 12 - at the time of felling and restocking, the design of existing forests should be re-assessed and any necessary changes made so that they meet UKFS Requirements. 14 - Forests should be designed to achieve a diverse structure of habitat, and species and ages of trees, appropriate to the scale and context. 15 - Forests characterised by a lack of diversity due to extensive areas of evenaged trees should be progressively restructured to achieve a range of age classes.

⁵ UKFS Forests and Water – Legal requirement: 9 - Forestry operations must not lead to harmful or polluting substances contaminating public or private water supplies.

⁶ UKFS Forests and Biodiversity – Legal requirement: 1 - appropriate protection and conservation must be afforded where sites, habitats and species are subject to the legal provisions of EU directives and UK and country legislation. advice can be obtained from the relevant authorities on minimising potentially adverse effects for management activity likely to affect them. For Natura 2000 sites likely to be affected, an appropriate assessment is required.

^{3 -} The implications of woodland creation and management for biodiversity in the wider environment should be considered, including the roles of forest habitats and open habitats in ecological connectivity.


Section 3: Plan Review - Achievements

Use this section to identify achievements made against previous plan objectives. This section should be completed at the 5 year review and could be informed through monitoring activities undertaken.

Objectives	Achievement
To produce a range of timber products	To be completed at year 5
to meet market requirements on a	
sustainable basis	
To create suitable access to the forest	
to facilitate extraction (whilst	
protecting existing PROW) of a range of	
timber products to meet market	
requirements on a sustainable basis	
To create a more diverse canopy and	
species structure with consideration to	
forest resilience by designed felling	
To safeguard and maintain water	
quality	
To maintain and enhance biodiversity	
To manage the forest in line with UK	
Forestry Standard and UK Woodland	
Assurance Scheme	

Section 4: Woodland Survey

This section is about collecting information relating to your woodland and its location, including any statutory constraints i.e. designations.

4.1 Description

Brief description of the woodland property:

Northern Forest is located to the south of North Lake reservoir by Northtown, and accessed off the A68 and across North Lake dam and through the neighbouring farm land. The location of the forest is identified on map 1.

It forms part of a larger forest complex, surrounded on all sides by other commercial forestry under both Forestry Commission and private ownership (Lord A Neighbour). The property lies just outside of the Northshire National Park Authority area.


4.2 Information

Use this section to identify features that are both present in your woodland(s) and where required, on land adjacent to your woodland. It may be useful to identify known features on an accompanying map. Woodland information for your property can be found on the Magic website or the Forestry Commission Land Information Search.

Feature	Within Woodland(s)	Cpts	Adjacent to Woodland(s)	Map No	
Biodiversity - Designations					
Site of Special Scientific Interest	No	1, 2, 12	Yes	3	
Special Area of Conservation	NO	1, 2, 12	Yes	3	
Tree Preservation Order	No		No		
Conservation Area	No		No		
Special Protection Area	No		No		
Ramsar Site	No		No		
National Nature Reserve	No		Yes	3	
Local Nature Reserve	No		No		
Other (please Specify):	No		No		
	 Land bordering the forest to the west and south (North Head and North Moors) is designated SSSI and Special Area of Conservation. North Lake Reservoir, to the north of the forest, is designated as a Site of Nature Conservation Importance (SNCI); the Int is Open Water. The property lies to the so of North Lake Reservoir, which extends to 60 hectares. Whilst Northern Forest lies outside the Northshire National Park, it does include tributaries leading eventually to the River North. The Northshire National Park's Hall Action Plan for Rivers and Burns identifies North River as a target watercourse and outlines the need to "Demonstrate best practice for watercourse management duthe re-structuring of the FE estate and privately owned forestry – all watercourse afforested catchments, to be managed in with watercourse guidelines upon felling/ 				

• North Moor, further to the north (bounding the


forest) is a site of European Conservation Importance, owned and managed by Northshire Wildlife Trust. It is recognised for its blanket bog and heather heaths. It provides habitat for species of national and international importance such as Merlin, Stonechat and Black Grouse.

- North-west of the forest (not bounding, north of the A68) lie the Noluck SSSI, Northbog Mires SSSI and Northern Wastes Woods SSSI, designated for blanket bog heather heaths and fauna species.
- Downstream from the reservoir lies the Northwet SSSI.

A habitat summary for UKWAS requirements is located appendix 2 and map 3 hazards and sensitivities.

Riodiy		Woodland(s)	Cpts	Map No	Notes	
Diodiv	Biodiversity - European Protected Species					
Bat	Species (if known)	No			No records. No observation of appropriate roost habitat during inventory survey 16/05/14. Possible summer roosts. (appendix 1 NBP Action plan).	
Dormo	ouse	No			Outside of recorded range	
Great	Crested Newt	No			Outside of recorded range	
Otter		No			No records and no observation of activity 16/05/14. Possible transient presence	
Sand L	_izard	No			Outside of recorded range	
Smoot	h Snake	No			Outside of recorded range	
Natterjack Toad		No			Outside of recorded range	


Biodiversity - Price	ority Species			
Schedule 1 Birds	pecies:	No		Survey prior to future harvesting operations. None observed on inventory survey 16/05/14. Black grouse are thought present adjacent to the property (appendix 2 NBP Action plan).
Mammals (Red Squi Vole, Pine Marten et	•	Yes		Designated Red Squirrel reserve area. Survey prior to future harvesting operations. None observed on inventory survey 16/05/14. Red squirrel maybe present adjacent to or within the property (appendix 3 NBP Action plan).
Reptiles (grass snak common lizard etc)	ke, adder,	No		None observed on inventory survey 16/05/14. Possible presence.
Plants		No		
Fungi/Lichens		No		
Invertebrates (butte moths, beetles etc)		No		
Amphibians (pool frotoad)		No		
Other (please Speci	fy):	No		


Historic Environment			
Scheduled Monuments	No		
Unscheduled Monuments	Yes	3	No records on Northshire County historic records. Unknown feature noted during survey and recorded on Map 3. Further surveys to be carried out prior to any operations. The current edition of Forest and Historic Environment Guidelines will be followed.
Registered Parks and Gardens	No		
Boundaries and Veteran Trees	No		
Listed Buildings	No		
Other (please Specify):	Yes		North Lake Reservoir, dam and overflow; the reservoir was built between 1899 and 1905 for the North and Northern Water Company. An old bunk house, used during construction, was used as a visitor centre. The road across the Dam provides current access to the forest.


Landscape				
National Character Area (please	Specify):			
National Park	No			Outside Northshire National Park
Area of Outstanding Natural Beauty	No			
Other (please Specify):	No			
<u>People</u>				
CROW Access	No			
Public Rights of Way (any)	Yes	4, 7, 12	3	Footpath
Other Access Provision	No			
Public Involvement	No			
Visitor Information	No			
Public Recreation Facilities	No			
Provision of Learning Opportunities	No			
Anti-social Behaviour	No			
Other (please Specify):	No			
<u>Water</u>				
Watercourses	Yes	All	3	Northern Forest Burn
Lakes	No			
Ponds	No			
Other (please Specify):	Yes		3	Adjacent North Lake Reservoir

4.3 Habitat Types

This section is to consider the habitat types within your woodland(s) that might impact/inform your management decisions. Larger non-wooded areas within your woodland should be classified according to broad habitat type where relevant this information should also help inform your management decisions. Woodlands should be designed to achieve a diverse structure of habitat, species and ages of trees, appropriate to the scale and context of the woodland.

Feature	Within Woodland(s)	Cpts	Map No	Notes
Woodland Habitat Types				
Ancient Semi-Natural Woodland	No			
Planted Ancient Woodland Site (PAWS)	No			
Semi-natural features in PAWS	No			
Lowland beech and yew woodland	No			
Lowland mixed deciduous woodland	No			
Upland mixed ash woods	No			
Upland Oakwood	No			
Wet woodland	No			


Wood-pasture and parkland	No			
Other (please Specify):	No			
Non Woodland Habitat Types				
Blanket bog	No			
Fenland	No			
Lowland calcareous grassland	No			
Lowland dry acid grassland	No			
Lowland heath land	No			
Lowland meadows	No			
Lowland raised bog	No			
Rush pasture	No			
Reed bed	No			
Wood pasture	No			
Upland hay meadows	No			
Upland heath land	No			
Unimproved grassland	No			
Peat lands	Yes	12	3	North moor
Wetland habitats	No			
Other (please Specify):	No			


4.4 Structure

This section should provide a snapshot of the current structure of your woodland as a whole. A full inventory for your woodland(s) can be included in the separate Plan of Operations spreadsheet. Ensuring woodland has a varied structure in terms of age, species, origin and open space will provide a range of benefits for the biodiversity of the woodland and its resilience. The diagrams below show an example of both uneven and even aged woodland.

Woodland Type (Broadleaf, Conifer, Coppice, Intimate Mix)	Percentage of Mgt Plan Area	Age Structure (even/uneven)	Notes (i.e. understory or natural regeneration present)
Coniferous	90	Even Aged	Remaining area is unplanted riparian open ground, rocky outcrops and upland moorland.

Uneven-aged woodland - many wildlife habitats because of high diversity


Even-aged woodland - tidy but of low diversity


Section 5: Woodland Protection

Woodlands in England face a range of threats; this section allows you to consider the potential threats that could be facing your woodland(s). Use the simple Risk Assessment process below to consider any potential threats to their woodland(s) and whether there is a need to take action to protect their woodlands.

Note: To add more tables, Copy the table and Paste below.

5.1 Risk Matrix

The matrix below provides a system for scoring risk. The matrix also indicates the advised level of action to take to help manage the threat.

	High	Plan for Action	Action	Action
Impact	Medium	Monitor	Plan for Action	Action
	Low	Monitor	Monitor	Plan for Action
		Low	Medium	High
Likelihood of Presence				

5.2 Plant Health

Threat (e.g. Ash Dieback,	Phytophthora ramorum
Phytophthora, Needle Blight etc)	
Likelihood of presence	Low
(high/medium/low)	
Impact (high/medium/low)	Low
Response (inc protection measures)	Monitor. Just 4.97 ha Japanese Larch within
	crop and identified to fell in first intervention.

Threat (e.g. Ash Dieback, <i>Phytophthora,</i> Needle Blight etc)	Dothistroma Needle Blight
Likelihood of presence	Low
(high/medium/low)	
Impact (high/medium/low)	Medium
Response (inc protection measures)	Monitor. None observed within stands. Current species SS dominant and review species selection at restocking and future silvicultural systems such as thinning and weeding to maintain airflow.


Threat (e.g. Ash Dieback,	Ips typographus European spruce bark beetle
Phytophthora, Needle Blight etc)	
Likelihood of presence	Low
(high/medium/low)	
Impact (high/medium/low)	High
Response (inc protection measures)	No current presence, but continued monitoring required. Sanitation felling combined with biological control may be short term control measures, but long term species diversity is key.

5.3 <u>Deer</u>

Species - Likelihood of presence (high/medium/low)	Medium
Impact (high/medium/low)	Low
Response (inc protection measures)	Stalking. Much of neighbours' forest is deer fenced.

5.4 Grey Squirrels

Likelihood of presence (high/medium/low)	Low
Impact (high/medium/low)	High
Response (inc protection measures)	Any significant influx of Grey Squirrels would be of concern for the Red Squirrel reserve. Regular monitoring will be carried out, with a rigorous policy of trapping should greys be detected.

5.5 Livestock and Other Mammals

Threat (Sheep, Horse, Rabbit etc)	Feral Goats
Likelihood of presence	High
(high/medium/low)	
Impact (high/medium/low)	High
Response (inc protection measures)	A Feral Goat management plan will be written with a view to agreeing the removal of all goats on a landscape scale with neighbours.


5.6 Water & Soil

Threat (Soil Erosion, Acidification of	Diffuse Pollution
Water, Pollution incidents etc)	Dilluse Pollution
Likelihood of presence	Low
(high/medium/low)	LOW
	High
Impact (high/medium/low)	High
Response (inc protection measures)	Monitor and implement measures prior to any future harvesting including identification of buffered timber extraction routes and installing silt nets. Timing of operations to consider periods to minimise ground disturbance. Follow current edition of Forest and Water guidelines.
	Northern Forest soils principally comprise Loamy soils with naturally high ground water on the lower slopes and although subject to groundwater inundation in the subsoil, these soils can be droughty in the summer. The upper margins comprise of very acid loamy upland soils with a wet peaty surface comprising grass moor and heather moor with flush and bog communities in wetter parts.
	Underlying geology: Ballagan Formation - Sandstone, Siltstone And Dolomitic Limestone. Sedimentary Bedrock. These rocks were formed from rivers depositing mainly sand and gravel detrital material in channels to form river terrace deposits, with fine silt and clay from overbank floods forming floodplain alluvium, and some bogs depositing peat.

5.7 Environmental

Threat (Pollution, Fire, Flood, Wind, Invasive Species, etc)	Wind
Likelihood of presence (high/medium/low)	Medium
Impact (high/medium/low)	High
Response (inc protection measures)	Restructuring to create more windfirm edges. Evidence of windblow within compartment 10 and wind rock throughout. Minor windsnap in compartment 6 and 9


5.8 Social

Threat (Rights of Way, CROW, permissive access, events sporting rights, Anti-social Behaviour etc)	Little or no public access; adjacent Forest Enterprise woodland has some usage but not a honeypot site.
Likelihood of presence	Low
(high/medium/low)	
Impact (high/medium/low)	Low
Response (inc protection measures)	None required.

5.9 Economic

Threat (Timber forecasting, markets, products, operational costs etc)	Timber markets
Likelihood of presence (high/medium/low)	Low
Impact (high/medium/low)	Medium
Response (inc protection measures)	Restructuring of the forest will necessitate clearfelling some crops late and others early than MAI (to windfirm edges). The timing of these fellings will be determined by market forces to some degree, but all timber will be sold standing on the open market and will not be sold if they fail to meet reserve prices.

5.10 Climate Change Resilience

Threat (Uniform Structure,	Uniform structure
Provenance, Lack of Diversity etc)	
Likelihood of presence	High
(high/medium/low)	
Impact (high/medium/low)	Medium
Response (inc protection measures)	Restructure forest and increase species
	diversity.

Section 6: Management Strategy

This section requires a statement of intent, setting out how you intend to achieve your management objectives and manage important features identified within the previous sections of the plan. A detailed work programme by sub-compartment can be added to the Plan of Operations.


Management Objective / Feature	Management Intention
To produce a range of timber products to meet market requirements on a sustainable basis	To apply for joint funding with neighbouring landowner towards improving the road infrastructure to enable the implementation of a phased felling program and to restructure forest age classes and species structure. Felling map and operations map. The forest infrastructure will be a combination of new and upgraded roads to full forestry specification to facilitate fully laden 44 tonne timber lorries with 2 river crossing points and laybys, the location of works detailed on the restock map 5a. An Environmental Impact Assessment determination from the FC will be required, and Environment Agency permission sought for crossing points. Although no new road is required within 25m of public highway the status of planning permission will be confirmed with the Local Authority by a Permitted Development order application/ request, followed by confirmation that the operation can be undertaken as permitted development.
To create a more diverse canopy and species structure with consideration to forest resilience by designed felling	To increase the commercial species diversity where feasible and with regard to site conditions and including expansion of broadleaves within the forest ⁹ . Replanting map 5. To use opportunity to link phased felling and restructure species in early phases with neighbouring Forest Enterprise and Lord Neighbour's forests per Map 4 and 5 thereby reducing overall impact in longer term, ensuring restock achieves 2 metres height between coupes with road and rivers ¹⁰ providing adjacency separation in some

_

⁷ UKFS General Forestry Practice Guideline: 17 - Take the opportunity provided by felling and restocking to redesign forests to meet UKFS requirements and address issues such as buffer areas, drainage systems, biodiversity habitats and forest landscape design.

⁸ UKFS General Forestry Practice Guideline: 26 - Minimise the adverse visual impacts of forest roads and quarries; blend road alignments with landform, and locate quarries, roads and bridges to respect landscape character, especially in designated landscapes.

⁹ Biodiversity – Guidelines: 11 - Diversify forest composition so that no more than 75% of the forest management unit is allocated to a single species and a minimum of the following are incorporated:

^{• 10%} open space;

^{• 10%} of other species or ground managed for environmental objectives;

^{• 5%} native broadleaved trees or shrubs.

¹⁰ UKFS General Forestry Practice Guideline: 15 - In forests characterised by a lack of diversity due to extensive areas of even-aged trees, retain stands adjoining felled areas until the restocking of the first coupe has reached a minimum height of 2 m; for planning purposes this is likely to be between 5 and 15 years depending on establishment success and growth rates.


	locations.
To safeguard and maintain water quality	To provide increased buffer between felling coupes and watercourse in the long term, with greater species diversity alongside to provide dappled shade and reduce potential for acidification and diffuse pollution ¹¹ resulting from forestry activities and conifer cover.
To maintain and enhance biodiversity	Increase species diversity through expansion of alternative conifer species e.g. NS/SP ¹² at the time of restocking to support Red Squirrels. Add native broadleaves within the second rotation alongside the riparian area as per plan of operations species percentage table ¹³ . There is already a significant buffer with the
	SSSI and open hill and neighbouring moor land, including natural reserve and long term retentions ¹⁴ which provide a transition to support the potential for black grouse found in the neighbouring land.
	Black grouse supported through a transition in forest area to moorland fringe with planting densities reduced.
	Exclude feral goats which damage ground flora and potential for ground nesting birds using a combination of fencing and shooting.
To manage the forest in line with UK Forest Standard and UK Woodland Assurance Scheme	Investigate UKWAS certification and/or Grown In Britain licence.

¹¹ UKFS Forests and Water Guideline: 24 - Land must be cultivated in such a way that minimises the risk of pollution to the water environment.

¹² UKFS Climate Change Guidelines: 26 Where timber production is an important objective, consider a wider range of tree species than has been typical of past planting, and consider the use of planting material from more southerly origins.

¹³ UKFS Biodiversity Guidelines: 11 - Diversify forest composition so that no more than 75% of the forest management unit is allocated to a single species and a minimum of the following are incorporated:

^{• 10%} open space;

^{• 10%} of other species or ground managed for environmental objectives;

^{• 5%} native broadleaved trees or shrubs.

¹⁴ Landscapes Guideline: 30 - Consider the appropriate level of visual diversity: this will depend on the location, scale and character of the landscape.


Section 7: Stakeholder Engagement

There can be a requirement on both the FC and the owner to undertake consultation/engagement. Please refer to Operations Note 35 for further information. Use this section to identify people or organisations with an interest in your woodland and also to record any engagement that you have undertaken, relative to activities identified within the plan.

Work Proposal	Individual/ Organisation	Date Contacted	Date feedback received	Response	Action
Restructuring	Forest Enterprise	11th June 2017	20 th June 2017	Supportive of management plan	None
Restructuring	Lord A Neighbour	11.6.17	30.8.17	Some adjacency of felling coupes issues	Addressed in revised felling proposals
Road improvement	North and Northern Water Co.	Misc dates 2013/2014	17 th April 2014	Notice - not acceptable to use North Lake dam access for timber extraction	To seek Countryside Stewardship grant for alternate access through Lord Neighbour's wood
River crossings	Environment Agency	11.6.17	12.7.17	Licence granted subject to culvert size, position and level to be agreed	Further meeting with EA to agree culvert size, position and level
Overall plan	Northern Parish Council	11.6.17	None received	N/A	None
SSSI/SAC adjacency issues	Natural England	12.6.17	None	N/A	None


Work Proposal	Individual/ Organisation	Date Contacted	Date feedback received	Response	Action
National Park adjacency issues	Northshire National Park	12.6.17	14.8.17	Request to convert more of forest to broadleaves	None proposed. The Forest is outside the National Park and existing restructuring proposals already in place, and it's a red squirrel reserve.
Permitted development for road project	Northshire District Council	14.9.17	-		Awaiting response


Section 8: Monitoring

Indicators of progress/success should be defined for each management objective and then checked at regular intervals. Other management activities could also be considered within this monitoring section. The data collected will help to evaluate progress.

Management Objective/Activities	Indicator of Progress/Success	Method of Assessment	Frequency of Assessment	Responsibility	Assessment Results
To create suitable access to the forest to facilitate extraction (whilst protecting existing PROW) of a range of timber products to meet market requirements on a sustainable basis.	Approved Forest plan	Plan review	5 year	Forest Management Company	
To undertake designed felling to create a more diverse canopy and species structure with consideration to forest resilience.	Achieve restocking with =< 65% SS and 20% other conifers and 5% MB and 10% OG. Already 69% G/OL across ownership.	Plan review	5 year	Forest Management Company	


Management Objective/Activities	Indicator of Progress/Success	Method of Assessment	Frequency of Assessment	Responsibility	Assessment Results
To safeguard and maintain water quality	Increased MB planting alongside water courses	Operational controls and site monitoring and plan review	Operational controls (harvesting and site prep Weekly). 5 Year	Forestry Management Company and Contractors. The forest manager will visually monitor water quality and soil erosion (although this is not thought to be an issue) to evaluate any potential impact from forest operations. Details of field inspections will be recorded and their findings kept of file.	
To maintain and enhance biodiversity	Increase tree species diversity	Plan review	5 year	Forest Management Company	
To manage the forest in line with UK Forest Standard and UK Woodland Assurance Scheme	Forest certification (if deemed appropriate)	Plan review	5 year	Forest Management Company	
Standing Dead wood	20m3 / ha standing and fallen.	(UKWAS) Audit	5 yearly	Forest Management Company	


Management Objective/Activities	Indicator of Progress/Success	Method of Assessment	Frequency of Assessment	Responsibility	Assessment Results
Protecting archaeology		(UKWAS) Audit	5 yearly	Forestry Management Company and contractors. The forest manager will visually monitor (although this is not thought to be an issue) to evaluate any potential impact from forest operations. Details of field inspections will be recorded and their findings kept of file.	
Public access	Maintain current access. Identify route on plan.	(UKWAS) Audit	5 yearly		
Protecting SSSI	Identified on plan and buffer maintained	(UKWAS) Audit	5 yearly		


Management Objective/Activities	Indicator of Progress/Success	Method of Assessment	Frequency of Assessment	Responsibility	Assessment Results
Long term Retentions	A minimum of 15%	(UKWAS)	5 yearly	Forest Management	
(LTR)	of the woodland	Audit		Company	
	shall be managed with				
	conservation and				
	enhancement of				
	biodiversity as a				
	major objective				
	including; Long				
	Term Retentions;				
	stable stands and				
	clumps are				
	identified and constitute a				
	minimum of 1% of				
	the woodland area.				
Natural reserves (NR)	Natural reserves;	(UKWAS)	5 yearly	Forest Management	
	should comprise	Audit		Company	
	1% of plantations				


Management Objective/Activities	Indicator of Progress/Success	Method of Assessment	Frequency of Assessment	Responsibility	Assessment Results
To produce a range of timber products to meet market requirements on a sustainable basis.	Production forecast is met and sustained.	Yield will be estimated before harvesting operations commence and reconciled with actual volume extracted (except in windblown areas). This will ensure that harvest yields are sustained.	Per Operation	Forest Management Company	
Maintain and enhance biodiversity.	Increase in tree species diversity and associated habitat	Baseline data will be gathered on fauna, flora and other ecological features in order to guide future management. In particular, deer and goat numbers will be monitored to ensure successful establishment of young trees.	Annual	Managers records	


UK Forestry Standard woodland plan assessment

For FC office use and approval only:

UKFS management plan criteria	Minimum approval requirements	Achieved	Review notes
Plan Objectives: Forest management plans should state the objectives of management and set out how an appropriate balance between social, economic, environmental objectives will be achieved.	 Management plan objectives are stated. Consideration is given to environmental, economic and social objectives relevant to the vision for the woodland. 		
Forest context and important	Management intentions communicated		
features in management	in Sect.6 of the management plan are		
strategy:	in line with stated objective(s) in Sect.		
Forest management plans should	2.		
address the forest context and the	Management intentions should take		
forest potential and demonstrate how the relevant interests and	account of:Relevant features and issues		
issues have been considered and	Relevant features and issues identified in the woodland survey		
addressed.	(Sect. 4).		
dudi essed.	Any potential threats to and		
	opportunities for the woodland,		
	as identified under woodland		
	protection (Sect. 5).		
	Relevant comments received from		
	stakeholder engagement are		
	documented in Sect. 7 .		
Identification of designations	• Survey information (Sect. 4)		
within and surrounding the	identifies any designations that		
woodland site:	impact on woodland		
For designated areas, e.g. National	management.		
Parks or SSSI, particular account is	 Management intentions (Sect. 6) 		


taken of landscape and other sensitivities in the design of forests and forest infrastructure. Felling and restocking to improve forest structure and diversity: When planning felling and restocking, the design of existing forests should be re-assessed and any necessary changes made to meet UKFS requirements. Forests should be designed to achieve a diverse structure of habitat, species and age range of trees, appropriate to the scale and context. Forests characterised by a lack of diversity, due to extensive areas of even-aged trees, should be progressively restructured to achieve age class range.	have taken account of any designations. • Felling and restocking proposals are consistent with UKFS design principles (for example scale and adjacency). • Current diversity (structure, species, age structure) of the woodland has been identified through the survey (Sect. 4). • Management intentions aim to improve / maintain current diversity (structure, species, and ages of trees).
Consultation: Consultation on forest management plans and proposals should be carried out according to forestry authority procedures and, where required, the Environmental Impact Assessment (Forestry) Regulations.	 Stakeholder consultation is in line with current FC guidance, and recorded in <i>Sect. 7</i>. The minimum requirement is for statutory consultation to take place, and this will be carried out by the Forestry Commission. Plan authors undertake stakeholder engagement (ref FC Ops Note 35) relevant to the context and setting of the woodland.
Plan update and review:	A 5 year review period is stated


Management of the forest should	on the 1 st page of the plan	
conform to the plan, and the plan	• Sect. 8 is completed with 1	
should be updated to ensure it is	indicator of success identified per	
current and relevant.	management objective	

Approved in Principle	Name (WO or FM):	Date:
This means the FC is happy with your plan; it meets UKFS requirements.		
a) You can use it to support a CS-HT or other grant application.		
b) You do not yet have a licence to undertake any tree felling in the plan.		
Approved	Name (AO, WO or FM):	Date:
This means FC is happy with your plan; it meets UKFS requirements, and we have		
also approved a felling licence for any tree felling in the plan (where required).		