[image: M:\3900\Paul Ingham\Signs\Logos\NNDC-rgb-S.jpg]

Happy Valley Management Plan

[image:]

	para
	contents
	page

	1
	Introduction

	3

	2
	Land Tenure

	6

	3
	World War II use

	7

	4
	Modern Use

	7

	5
	Access
	8

	6
	Green Flag Award

	9

	7
	Management plan format

	10

	8
	Vision and aims

	 10

	9
	Objectives

	10

	10
	Health and Safety

	11

	11
	Cleansing

	11

	12
	Grounds maintenance

	12

	13
	Badgot Goats
	12

	14
	Biodiversity
	14

	15
	Action plan

	15

	16
	Costs
	17

	17
	Inspection sheets and Events
	17

	*
	Forestry Commission Woodland Management Pan

	18

	*
	Risk assessments
	35

1 Introduction

This clifftop landscape lies to the east of Cromer and begins where the residential area ends and extends west for a distance of approximately 1.2 km to its boundary with the Royal Cromer Golf Club. Overstrand Road forms the Southern boundary and the cliff face forms the northern boundary.

Four distinct areas make up the overall complex and these consist of Warren Wood, Links Wood, Happy Valley and Warren Recreation Ground which are summarized as follows:

Warren Wood was formerly part of the grounds of the Warren, a large house built by the Barclay family around 1805 which then became part of Sutherland House School until its demolition in 1975.
The boundaries of the wood have changed over the years because of new planting, colonisation of open areas by sycamore and loss of sections of the wood to development.

The wood contains remnants of lime kilns and a marl pit that became the location of a cafe in the 1930's. The cafe closed and became derelict by the early 1960's and now only parts of the foundations remain. A small hill known as Stony or Sugar Hill is reputed to have been constructed by French prisoners from the time of the Napoleonic War. On the northern edge of the woods stands the coastguard lookout which is now a private residence.

The woodland is part of the landscape which was coined by the 19th Century poet and theatre critic Clement Scott as ‘Poppyland’.
[image:]

Links Wood was part of the Carrington Estate until the 1880's and the woodland was called Carrington Small Wood. Carrington House still exists but is now known as Harbord House.

Elizabeth Fry the prison reformer is reputed to have frequented this wood. In 1995 a walk was dedicated to her memory and a commemorative plaque remembers her association with the town.

At the northern end of the wood a cottage once existed which was probably connected to the lighthouse as the land remained in the ownership of Trinity House until 1937. In 1895 the Links Hotel was built on the hill to the east of the wood and a bandstand erected in the woods. The Hotel burned down in 1948 and is now the site of Cromer Country Club. The steep slopes suggest that the wood has never been cultivated and the wildflowers growing in the wood suggest continuous woodland may have persisted since before 1600.

The two woods are predominantly mature mainly consisting of English Oak, Holm Oak and Sycamore. There has been regeneration of sycamore and restocking in places with Cherry, English Oak, Field Maple and Beech species such as oak, cherry and field maple.

The two woods are linked by a narrow corridor of trees planted about 15 years ago to allow small mammals to safely migrate between woods.

Both woodlands are covered by Forestry Commission Felling licenses.

Happy Valley is an area of open grassland on the west facing slope leading up to the golf course and lighthouse. Several informal paths follow desire lines to exit points. The beach can be accessed in two places from the clifftop by descending down steps.
[image:]
Warren Recreation Ground lies between the two woods. It is managed as mown turf for informal ball games and contains a children’s play area.

[image:]

2 Land Tenure

North Norfolk District Council owns the freehold of Links and Warren Woods, Warren Recreation Ground and the cliff top to the north. The sloping land to the east of Links Wood is leased by NNDC from the Royal Cromer Golf Club.

For the purpose of this management plan and for simplicity of referring to the different features making up the whole area, the entire site will be known as Happy Valley.

[image:]

3 World War II use

During World War II this area was used extensively for military training. There are the remains of ammunition stores dug into the hillside. A fascinating and detailed account of this is given in the publication ‘Happy Valley’ by local historian Russell Reeve.

[image:]

4 Modern use

Happy Valley and the associated woods provide an important resource for the community in terms of recreation, local history and heritage.

The overriding management aim has sought to retain the character of the semi-natural woodlands by controlling the encroachment of invasive species such as sycamore and alexander in favour of the natural regeneration with occasional planting of native trees.
Attempts to enhance the character of the open area by controlling the spread of bracken and other scrub in favour of species rich grassland has only been partially successful largely due to erratic maintenance.
The cliff top complex as a whole provides about 8Ha of important recreational space for residents and visitors and is routinely used by local dog walkers. There are spectacular
views of the town, Cromer Pier and the sea and Cromer lighthouse forms a prominent feature in the landscape.

[image:]

5 Access

[image:]

Pedestrian access is available from Overstrand Road adjacent to Cromer Country Club and from the East Cliff Path leading from Cromer. There is also pedestrian access from the Warren which adjoins Overstrand Road opposite the cricket ground.
There is no official access from the east along the cliffs because the public right of way that once existed has long since fallen over the cliff. The Golf Club do not encourage people to attempt to walk along the cliff top next to the golf course. However walkers wishing to walk eastwards to Overstrand village may use one of the two flights of steps descending the cliff to the beach from Happy Valley. The western end of the site has tar-paved paths assisting access by people with disabilities. Much of the site however has informal paths which can be uneven and sloping.

Visitors wishing to visit Happy Valley by car must make their own parking arrangements as the site is not served by a dedicated car park. There are a number of pay and display car parks in Cromer and on-street parking is usually available.
Grid ref: TG 228415 (Warren Woods)
Nearest postcode NR27 0AR (The Warren)

[image: M:\3900\Paul Ingham\HV - veiw 2005.jpg]
View from the top of Happy Valley

6 Green Flag Award

Success in Green Flag is one of the council’s core objectives and achieving Green Flag Status is included in the council’s Annual Action Plan. Please see www.northnorfolk.org

‘Annual Action Plan ref: C A 01 – Coast Countryside and Built Heritage.
Activity – We will assess and implement requirements for new Green Flag Awards and work to retain the existing awards’

NNDC already holds three Green Flag Awards for Pretty Corner Woods Sheringham, Sadler’s Wood North Walsham and Holt Country Park.

NNDC intends to achieve the award for Happy Valley in 2017.

7 Management Plan Format

Woodlands managed by NNDC were included in the Forestry Commission (FC) English Woodland Grant Scheme from which an income was derived. The scheme closed in 2014 and a successor scheme has not yet been launched. Any successor scheme will require the use of the Forestry Commission management plan model. Consequently, this model is used for NNDC woodlands including Warren and Links Woods in anticipation that this site may be eligible for grant funding in future.

Pages 1 – 13 of this document adds detail and background to the FC section (appendix 1) and includes the areas of open land that would not qualify for FC support. It also links the overall management plan objectives to the Green Flag criteria.

8 Vision and Aims

Vision – To provide a high quality and inspiring visitor experience in a cliff-top setting

Aim - To enhance the biodiversity of the area by providing both woodland and grassland habitats.

Aim - To recognise and enhance where possible the heritage and history of the area

Aim - To create opportunities for community involvement

Aim - To seek financial security and increase investment through grants, appropriate income generating activities and internal promotion within the council

9 Objectives

Woodland
· Maintain a clean and welcoming place which promotes positive public access
· Reduce sycamore regeneration
· Maintain existing broadleaved trees and prevent competition from vigorous sycamore
· Restock with native broadleaved trees
· Retain sycamore windbreak at north end of Links Wood and maintain feature sycamores
· Reduce dominance of Alexanders (Smyrnium olusatrum)

Open areas
· Maintain recreation area as amenity turf and upgrade play area
· Maintain optimum access along paths by controlling encroaching vegetation
· Maintain views from seating areas
· Control sycamore regeneration
· Control bracken and bramble growth in favour of native flora
· Develop heritage and local history value

	Post
	Time allocated to Happy Valley

	Senior Countryside Supervisor
	0.2

	Senior Ranger
	0.2

	Countryside Ranger
	0.2

	Visitor Centre Ranger 2
	0.2

	Countryside & Sports Manager
	0.05

	Countryside & Parks Assistant
	0.05

	 total
	0.9

 10 Health & safety

General site safety - The site and features are inspected by rangers monthly and an itemised inspection schedule is completed. Paths, bins, benches, structures, information points, etc. are covered. All significant activities and operations are covered by risk assessments. The risk assessments were reviewed in January 2017 and these are shown in Appendix 2.

Tree safety- The Council’s Tree Management Policy sets out the rationale for the management of tree safety on council owned land. This requires formal inspections on an 18-month basis. In accordance with good practice a zoned approach to risk is taken with trees adjacent to paths, boundaries and private property receiving a high standard of maintenance. A lesser standard is acceptable within the woodland itself where visitor use is minimal. Tree inspections are currently undertaken by NNDC staff. The rangers carry out routine woodland maintenance operations and any remedial work identified in the inspection reports.
Larger material arising from tree works is collected, processed and sold as fire wood. Branches and twigs are dispersed on-site or formed into habitat piles.
The woodlands were last formally inspected in August 2015 and subsequent remedial works were completed.

The play area is well used but in need of upgrading.
To supplement routine visual inspections of the play area, formal inspections are carried out by The Play Inspection Company quarterly together with all other play areas throughout the district under the council’s control.

11 Cleansing

Happy Valley is fortunate in not suffering significantly from litter or fly tipping.
Litter bins are provided in key locations and information displayed on notice boards encourages visitors to take their litter home. Litter picking is carried out by site staff several times a week in summer and less frequently at other times.
Happy Valley is used extensively by local people to walk dogs. There is no option but to provide dog bins and these are provided in places of heavy use and where they can be effectively emptied by contractor’s staff.
Public land in the district is covered by a Dog Control Order making it an offence for people not to clean up after their dogs. The new regulations were introduced under the Clean Neighbourhoods and Environment Act 2005.

12 Grounds maintenance

There are a number of grounds maintenance regimes. Warren Recreation ground and the grassland nearest the town are maintained to amenity standard being maintained at a sward height of 25mm – 100mm. The northern edge of the recreation ground has been managed as a wild flower area since 2008. The rest of the open space is kept as natural grassland in which more diverse native flora is being encouraged. Over the last couple of years bracken rolling using a horse drawn implement has been undertaken with some success. Woodland paths are kept clear of encroaching vegetation by strimming three times a year.

13 Badgot Goats

In December 2016, eight Bagot goats were introduced to Happy Valley as park an objective to help control invasive species. This area also acts as an area of winter forage for the goats. The goats will stay at Happy Valley until spring, when they then go back on Cromer cliffs.

[image:]

Badgot goats. Happy Valley 2016
[image: M:\3900\Paul Ingham\Warren and Links Woods\Happy Valley corn marigolds.jpg]
Happy Valley Corn Marigolds

[image: M:\3900\Paul Ingham\WW - dell 2005.jpg]
Alexanders in Warren Woods

14 Biodiversity

Happy Valley is adjacent to the Overstrand Cliffs Special Area of Conservation (SAC) and is an example of an unprotected vegetated soft cliff. It is composed of Pleistocene sands which are unstable. The cliffs are a notable habitat for invertebrates.

Happy valley was grazed in the 19th century and before but when the grazing ceased more invasive vegetation started to colonise such as bracken, bramble, gorse and Alexanders.

More desirable native flora can be found such as harebells, Bladder Campion, Birds Foot Trefoil, Scabious and Broomrape in the open areas. In spite of alexander encroachment the woodlands contain some interesting plants such as Moschatel, Ramsons and Bluebells. A rather unusual woody plant found in Links Wood is Butchers Broom which is an indicator species for ancient woodland.

The Sea Buckthorn bushes that grow profusely on the cliffs provide a valuable food source for a variety of birds such as thrushes finches and blackbirds. Skylarks occur in the open areas and the woods provide nesting sites for Spotted Woodpeckers.

Butterflies can be seen in the more open areas and the most commonly encountered include Ringlet, Meadow Brown, Gatekeeper and Small Tortoiseshell.

[image: M:\3900\Paul Ingham\Warren Woods - Ramsoms2.jpg]
Ramsons in Links Wood

15 Action Plan – Green Flag objectives -

	
	objective
	Target for implementation
	Who will do

	A welcoming place

	
	Provide signage at main entrances with emergency contact numbers.
	July 2017
	AG

	
	Interpretation for history, wildlife, recreation areas.
	July 2017
	AG

	
	Higher amenity standard of maintenance at entrance points and around seating and fixtures
	Year round
	Rangers

	
	Upgrade play area – provide new equipment
	Possibly July 2018
	AG

	Healthy safe and secure, clean and well maintained

	
	Site safety inspections
	monthly
	Rangers

	
	Tree inspections
	18 monthly
	WF

	
	Litter patrols
	weekly
	Rangers

	
	Play area inspections
	
	Kier

	
	Empty litter / dog bins. Clean graffiti off dog bin and relocate one from entrance.
	2 X weekly summer 0.5 X weekly winter
	Kier

	
	Cut back path edges to prevent encroachment
	3 X per year
	Rangers

	
	Repair paths and steps to beaches
	July 2017
	Contractor

	Conservation and heritage

	
	Clear vegetation encroaching over historic features (limekilns etc)
	March 2017
	Rangers/Unpaid work unit.

	
	Open up views of coast / town where appropriate
	Dec 2017
	rangers

	
	Improved interpretation to describe history / heritage context
	July 2017
	AG

	
	Grassland management to improve species diversity
	On-going
	rangers

	
	Wildlife surveys
	Dec 2017
	DW/Rangers

	Community Involvement

	
	Event planned for 13th April
	April 2017
	AG

	
	NNDC Friends group
	July 2017
	AG

	Sustainability

	
	Implementation of FC Woodland Design Plan
	On-going
	all

	
	Investigate grazing to control invasive plants in open areas
	Completed. Goats
	AG

	Management

	
	Update management plan (annual review)
	Jan 2017
	AG

	
	
	
	

	Marketing

	
	Events promoted on NNDC website, facebook and twitter
	Jan 2017
	AG

	

	This management plan placed on NNDC website
	Jan 2017
	AG

· AG = Anne-Marie Gedge, rangers = Martin Hope, Will Fitch, Quintin Ashbee, Kier = Kier Services, DW = Donna Welch

16 Costs

	Revenue item
	Cost £

	MJ Tree Services –
	 1465.00

	Kier Services – grass cutting
	160

	Kier Services – Dog bin emptying
	420

17 Inspection sheet

	Date
	Inspector
	Frequency
	Monthly

	MONTHLY INSPECTION RECORD

	Happy Valley, Links wood, Warren woods.
	· Or X
	Notes

	Bollard/Gate

	Entrance
	
	

	Benches
	Check all on map.
	
	

	Fence
	Cliff
Links wood

	
	

	Information board
	Near main gate
	
	

	Steps
	Stoney hill
Links wood
	
	

	Paths
	Prom path
Paths
	
	

	Dog bins
	x2
	
	

Public events held in 2016
	Date
	Event
	Total

	4TH August
	Explore the wood. Kite making. Guided walk.
	2 children. 2 adults.

Event calendar for 2017
	Happy Valley
	
	
	
	

	Event
	Date
	Time
	Information
	Price

	Easter fun day out. Cromer beach, happy valley
	Thursday 13th April
	10 am to 2pm
	Easter fun day out. Cromer beach, Happy Valley. Sports and games at Happy valley.
	£5 per child

Woodland Management Plan

Management Plan

	Woodland Property Name
	Links and Warren Woods

	Case Reference
	     

	Plan Period dd/mm/yyyy (ten years)
	Approval Date: 01.01.16
	To: 31.12.25

	Five Year Review Date
	01.01.21

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

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	The landowner agrees this plan as a statement of intent for the woodland
	|_|

[bookmark: _GoBack]

[image: Image_info_button]

[image: fce-a4-port-cover-300]

33

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.
	No.
	UKFS Management Plan Criteria
	Approval Criteria
	Applicant Check

	1
	Forest management plans should state the objectives of management and set out how the appropriate balance between economic, environmental and social objectives will be achieved.
	Have objectives of management been stated? Consideration given to economic, environmental and social factors (Section 2.2)
	|_|

	2
	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.
	Does the management strategy (section 6) take into account the forest context and any special features identified within the woodland survey (section 4)
	|_|

	3
	In designated areas, for example national parks, particular account should be taken of landscape and other sensitivities in the design of forests and forest infrastructure.
	Have appropriate designations been identified (section 4.2) if so are these reflected through the work proposals in the management strategy (Section 6)
	|_|

	4
	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.
	Felling and restocking are consistent with UKFS forest design principles (Section 5 of the UKFS)
	|_|

	5
	Consultation on forest management plans and proposals should be carried out according to forestry authority procedures and, where required, the Environmental Impact Assessment Regulations.
	Has consultation happened in line with current FC guidance and recorded as appropriate in section 7
	|_|

	6
	Forests should be designed to achieve a diverse structure of habitat, species and ages of trees, appropriate to the scale and context.
	Do the felling and restocking proposals create or improve structural diversity (refer to the plan of operations)
	|_|

	7
	Forests characterised by a lack of diversity due to extensive areas of even-aged trees should be progressively restructured to achieve a range of age classes.
	Do the felling and restocking proposals create or improve age class diversity (refer to the plan of operations)
	|_|

	8
	Management of the forest should conform to the plan, and the plan should be updated to ensure it is current and relevant.
	Has a 5 year review period been stated (1st page) and where relevant achievements recorded in section 3
	|_|

	9
	New forests and woodlands should be located and designed to maintain or enhance the visual, cultural and ecological value and character of the landscape.
	When new planting is being proposed under this plan is it consistent with UKFS and FC guidance on woodland creation
	|_|

Property Details
	
	     

	Name
	
	Owner |_|
	Tenant |_|

	Email
	
	Contact Number
	01263 516001

	Agent Name (if applicable)
	     

	Email
	     
	Contact Number
	     

	County
	     
	
	     

	[image: Image_info_button]Grid Reference
	     
	[image: Image_info_button]Single Business Identifier
	     

	Management Plan Area (Hectares)
	4.57

	Have you included a Plan of Operations with this management plan?
	Yes |_|
	No |_|

	List the maps associated with this management plan
	     

	Do you intend to use the information within the management plan and associated plan of operations to apply for the following
	Felling Licence
Thinning Licence
Woodland Regeneration Grant
	|_|
|_|
|_|

	Tick to declare management control and agreement to public availability of the plan
	|_|
	

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).
	To provide a high quality and inspiring visitor experience in a cliff-top setting

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
	Maintain a clean and welcoming place which promotes positive public access

	2
	Reduce sycamore regeneration in favour of native broadleaves

	3
	Maintain existin broadleaved trees and prevent competition from vigorous sycamore

	4
	Restock with native broadleaved trees

	5
	Retain sycamore windbreak at north end of links wood and maintain feature sycamores

	[bookmark: Objectives]No.
	Objectives (including environmental, economic and social considerations)

	6
	Reduce dominance of Alexanders (Smyrnium olustratum)

	7
	     

	8
	     

	9
	     

	10
	     

	11
	     

	12
	     

	13
	     

	14
	     

	15
	     

	16
	     

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

	Maintain a clean and welcoming place which promotes positive public access
	regular site checks, litter picking and grounds maintenance

	Reduce sycamore regeneration
	regeneration controlled

	Maintain existing native broadleaves and prevent competeition from sycamore growth
	through on-going operations

	Restock with broadleaves for future replacements
	planting undertaken within plan period

	Manage mature sycamore as feature trees where appropriate
	through on-going operations

	Maintain sycamore windbreak at northern end of Links Wood
	windbreak in satisfactory condition

	Maintain deadwood where appropriate
	deadwood retained where no hazard

	Reduce dominance of Alexanders
	regular path cutting

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

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
	[image: Image_info_button]Brief description of the woodland property
	

	Links and Warren Woods form part of a much larger site to the east of Cromer to which the public have free open access. The woods are predominantly mature mainly consisting of English Oak, Holm Oak and Sycamore. There has been regeneration of sycamore and restocking in places with Cherry, English Oak, Field Maple and Beech.
The soil is mostly free draining sand and gravel.
Wind throw has not been a serious problem but felling operations take account of the woodland's exposure to strong north winds.

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 website or the Forestry Commission .
	Feature
	Within Woodland(s)
	Cpts
	Adjacent to Woodland(s)
	Map No

	 -

	Site of Special Scientific Interest
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Special Area of Conservation
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Tree Preservation Order
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Conservation Area
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Special Protection Area
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	[image: Image_info_button]Ramsar Site
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	National Nature Reserve
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Local Nature Reserve
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	Yes |_|
	No |_|
	     

	Notes
	     

	Feature
	Within Woodland(s)
	Cpts
	Map No
	Notes

	Biodiversity -

	Bat
	Species (if known)      
	Yes |_|
	No |_|
	     
	     
	     

	Dormouse
	Yes |_|
	No |_|
	     
	     
	     

	Great Crested Newt
	Yes |_|
	No |_|
	     
	     
	     

	Otter
	Yes |_|
	No |_|
	     
	     
	     

	Sand Lizard
	Yes |_|
	No |_|
	     
	     
	     

	Smooth Snake
	Yes |_|
	No |_|
	     
	     
	     

	Natterjack Toad
	Yes |_|
	No |_|
	     
	     
	     

	Biodiversity –

	
	Species      
	Yes |_|
	No |_|
	     
	     
	     

	Mammals (Red Squirrel, Water Vole, Pine Marten etc)
	Yes |_|
	No |_|
	     
	     
	     

	Reptiles (grass snake, adder, common lizard etc)
	Yes |_|
	No |_|
	     
	     
	     

	Plants
	Yes |_|
	No |_|
	     
	     
	     

	Fungi/Lichens
	Yes |_|
	No |_|
	     
	     
	     

	Invertebrates (butterflies, moths, beetles etc)
	Yes |_|
	No |_|
	     
	     
	     

	Amphibians (pool frog, common toad)
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	     
	     

	

	Scheduled Monuments
	Yes |_|
	No |_|
	     
	     
	     

	Unscheduled Monuments
	Yes |_|
	No |_|
	     
	     
	     

	Registered Parks and Gardens
	Yes |_|
	No |_|
	     
	     
	     

	Boundaries and Veteran Trees
	Yes |_|
	No |_|
	     
	     
	     

	Listed Buildings
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	     
	     

	

	(please Specify):      

	National Park
	Yes |_|
	No |_|
	     
	     
	     

	Area of Outstanding Natural Beauty
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	     
	     

	

	CROW Access
	Yes |_|
	No |_|
	     
	     
	     

	Public Rights of Way (any)
	Yes |_|
	No |_|
	     
	     
	     

	Other Access Provision
	Yes |_|
	No |_|
	     
	     
	     

	Public Involvement
	Yes |_|
	No |_|
	     
	     
	     

	Visitor Information
	Yes |_|
	No |_|
	     
	     
	     

	Public Recreation Facilities
	Yes |_|
	No |_|
	     
	     
	     

	Provision of Learning Opportunities
	Yes |_|
	No |_|
	     
	     
	     

	Anti-social Behaviour
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	     
	     

	

	Watercourses
	Yes |_|
	No |_|
	     
	     
	     

	Lakes
	Yes |_|
	No |_|
	     
	     
	     

	Ponds
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	     
	     

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	
	Yes |_|
	No |_|
	     
	     
	     

	Planted Ancient Woodland Site (PAWS)
	Yes |_|
	No |_|
	     
	     
	     

	Semi-natural features in PAWS
	Yes |_|
	No |_|
	     
	     
	     

	Lowland beech and yew woodland
	Yes |_|
	No |_|
	     
	     
	     

	Lowland mixed deciduous woodland
	Yes |_|
	No |_|
	     
	     
	     

	Upland mixed ash woods
	Yes |_|
	No |_|
	     
	     
	     

	Upland Oakwood
	Yes |_|
	No |_|
	     
	     
	     

	Wet woodland
	Yes |_|
	No |_|
	     
	     
	     

	Wood-pasture and parkland
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	No |_|
	     
	     
	     

	Non Woodland Habitat Types

	Blanket bog
	Yes |_|
	No |_|
	     
	     
	     

	Fenland
	Yes |_|
	No |_|
	     
	     
	     

	Lowland calcareous grassland
	Yes |_|
	No |_|
	     
	     
	     

	Lowland dry acid grassland
	Yes |_|
	No |_|
	     
	     
	     

	Lowland heath land
	Yes |_|
	No |_|
	     
	     
	     

	Lowland meadows
	Yes |_|
	No |_|
	     
	     
	     

	Lowland raised bog
	Yes |_|
	No |_|
	     
	     
	     

	Rush pasture
	Yes |_|
	No |_|
	     
	     
	     

	Reed bed
	Yes |_|
	No |_|
	     
	     
	     

	Wood pasture
	Yes |_|
	No |_|
	     
	     
	     

	Upland hay meadows
	Yes |_|
	No |_|
	     
	     
	     

	Upland heath land
	Yes |_|
	No |_|
	     
	     
	     

	Unimproved grassland
	Yes |_|
	No |_|
	     
	     
	     

	Peat lands
	Yes |_|
	No |_|
	     
	     
	     

	Wetland habitats
	Yes |_|
	No |_|
	     
	     
	     

	Other (please Specify):      
	Yes |_|
	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
	Percentage of Mgt Plan Area
	Age Structure
	Notes (i.e. understory or natural regeneration present)

	
	100
	
	     

	
	     
	
	     

	
	     
	
	     

	
	     
	
	     

	
	     
	
	     

	

[image: fce-a4-land-head-300][image: fce-a4-port-head-300]

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). Using the simple Risk Assessment process below woodland owners and managers can consider any potential threats to their woodland(s) and whether there is a need to take action to protect their woodlands.
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.

	Impact
	High
	Plan for Action
	Action
	Action

	
	Medium
	Monitor
	Plan for Action
	Action

	
	Low
	Monitor
	Monitor
	Plan for Action

	
	
	Low
	Medium
	High

	
	
	Likelihood of Presence

5.2 	
	[image: Image_info_button]Threat
	

	(Other Please Specify)
	     

	[image: Image_info_button]Likelihood of presence
	

	[image: Image_info_button]Impact
	

	[image: Image_info_button]Response (inc protection measures)
	     

	[bookmark: TextToShowPH]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

	[bookmark: TextToShowPH1]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

	[bookmark: TextToShowPH2]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

5.3
	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	none

5.4 	
	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	none

5.5 Livestock and Other Mammals
	Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	none

	[bookmark: TextToShowLOM]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

5.6	Water & Soil
	Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

	[bookmark: TextToShowWS1]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

	[bookmark: TextToShowWS2]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

5.7	Environmental
	Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	regular site monitoring

	[bookmark: TextToShowEN]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	retain shelter trees on northern boundary

	[bookmark: TextToShowEN1]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

5.8	Resilience
	Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

	[bookmark: TextToShowCC]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

	[bookmark: TextToShowCC1]Threat
	

	(Other Please Specify)
	     

	Likelihood of presence
	

	Impact
	

	Response (inc protection measures)
	     

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 Obj/Feature
	Management Intention

	Maintain a clean and welcoming place that promotes positive public access
	achieve Green Flag Award

	Reduce sycamore regeneration in favour of native broadleaves
	routine maintenance to selectively remove sycamore regeneration affecting broadleaf growth

	Maintain existing broadleaved trees and prevent competition from vigorous sycamore
	routine maintenance to selectively remove sycamore regeneration affecting broadleaf growth

	Restock with native broadleaves
	restock open areas of woodland or after felling / clearance operations

	Retain sycamore windbreak at north end of Links Wood and maintain feature sycamores
	to provide shelter from interior of Links Wood

	Reduce dominance of Alexanders
	Regular path strimming

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

	     
	     

[image: fce-a4-port-head-300]

Stakeholder Engagement
There can be a requirement on both the FC and the owner to undertake consultation/engagement. Please refer to 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

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

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

	Maintain a clean and welcoming place which promotes positive public access
	     Green Flag Acreditation
	External assessment
	     annual
	     NNDC
	application submitted 2016

	Reduce sycamore regeneration in favour of native broadleaves
	Change in species profile
	     survey
	annual     
	     NNDC
	Commence 2016

	Maintain existin broadleaved trees and prevent competition from vigorous sycamore
	trees in satisfactory condition
	     survey
	Eighteen monthly
	     NNDC
	     see formal inspection records

	Restock with native broadleaved trees
	Evidence of young trees
	survey
	annual
	NNDC
	Commence 2016

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

FC Approval – FC Office Use Only
	UKFS Management Plan Criteria
	Approval Criteria
	Yes
	No
	Notes

	Forest management plans should state the objectives of management, and set out how the appropriate balance between economic, environmental and social objectives will be achieved.
	Have objectives of management been stated? Consideration given to economic, environmental and social factors (Section 2.2)
	|_|
	|_|
	     

	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.
	Does the management strategy (section 6) take into account the forest context and any special features identified within the woodland survey (section 4)
	|_|
	|_|
	     

	In designated areas, for example national parks, particular account should be taken of landscape and other sensitivities in the design of forests and forest infrastructure.
	Have appropriate designations been identified (section 4.2) if so are these reflected through the work proposals in the management strategy (Section 6)
	|_|
	|_|
	     

	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.
	Felling and restocking are consistent with UKFS forest design principles (Section 5 of the UKFS)
	|_|
	|_|
	     

	Consultation on forest management plans and proposals should be carried out according to forestry authority procedures and, where required, the Environmental Impact Assessment Regulations.
	Has consultation happened in line with current FC guidance and recorded as appropriate in section 7
	|_|
	|_|
	     

	Forests should be designed to achieve a diverse structure of habitat, species and ages of trees, appropriate to the scale and context.
	Do the felling and restocking proposals create or improve structural diversity (refer to the plan of operations)
	|_|
	|_|
	     

	Forests characterised by a lack of diversity due to extensive areas of even-aged trees should be progressively restructured to achieve a range of age classes.
	Do the felling and restocking proposals create or improve age class diversity (refer to the plan of operations)
	|_|
	|_|
	     

	Management of the forest should conform to the plan, and the plan should be updated to ensure it is current and relevant.
	Has a 5 year review period been stated (1st page) and where relevant achievements recorded in section 3
	|_|
	|_|
	     

	New forests and woodlands should be located and designed to maintain or enhance the visual, cultural and ecological value and character of the landscape.
	When new planting is being proposed under this plan is consistent with UKFS and FC guidance on woodland creation
	|_|
	|_|
	     

Appendix 2a OPERATIONAL RISK ASSESSMENT

	Risk Assessment
	Countryside and Parks owned and managed by NNDC
	

	Service
	Countryside and Parks
	

	Date
	20.01.2017
	

	Activity
	District Assessment
	

	Assessor(s)
	Annie Gedge
	

	Hazard
	Who might be harmed & How
	Existing Controls
	Further Action Required
	Justification

	
	
	
	
	

	Slips, trips and falls
	
	
	
	

	General
	Public, staff, contractors
	No trailing leads, or covered in buildings
General awareness, removing trip and slip hazards, including entrances to buildings
General housekeeping and maintenance

	
	

	Paths and hard surfaces in formal parks and open spaces

	Public, staff, contractors
	Formal inspection twice a year for high amenity and once a year for general amenity areas as part of grounds maintenance contract monitoring and ad-hoc informal inspection (records kept)
Repairs implemented as necessary

	

	

	Paths, hard surfaces, boardwalks etc in woodland and countryside sites

	Public, staff, contractors
	Monthly recorded inspections undertaken by rangers
Repairs implemented as necessary
	Findings to be discussed at weekly team meetings
	To avoid oversights

	Natural and unsurfaced paths, public rights of way

	Public, staff, contractors
	Monthly recorded inspections undertaken by rangers
Repairs implemented as necessary
	
	

	ad hoc shortcuts

	Public
	No formal inspection or maintenance
Problem areas blocked or allowed to grow over

	
	

	Fallen trees and branches

	Staff
Public
	Trees adjacent to public areas inspected and maintained to a high standard – failures minimised
Specialist tree surgeon contracted

	
	

	Waterside – ponds, rivers etc
	Staff
Public
	Avoid unseen hazards (deep water near gathering points, uneven surfaces)
Life ring at Holt Country Park
No controls at Thwaite Common - inaccessible

	
	

Holt Country Park high level use

	Steps
	Staff
Public
	Regular inspection – monthly and annual (as above)
Tower at Holt Country Park inspected by Renosteel quarterly – remedial works as appropriate

	
	

	Ditches
	Staff
Public
	Keep ditch free flowing and not overgrown
Lynfield Rd and Manor Road North Walsham – regular maintenance in residential area. Thwaite Common – minimal maintenance - inaccessible

	
	

	Falls from height
	
	
	
	

	Observation tower
	staff
	Edge protection
Handrail to all steps up tower.
Monthly inspection, repairs via Property services and contractor
Periodic structural inspection by Property Services

	Replacement as this feature is reaching the end of its life.
(capital bid for replacement submitted Sept 2013)

Regular informal inspections

	

	High level work
	staff
	No climbing permitted
Safe use of ladders instruction
Ladder and steps inspected before each use. Only used for short duration work (20mins)

	
	

	Ladders and stepladders

	staff
	Staff instructed in safe use of ladders and stepladders
Ladders inspected before and after use
Ladders set up in stable position.
Ladders securely footed and/or tied in. Colleague to stand at bottom if added security required.
Do not overreach.
Maintain three points of contact for stability.
Do not climb over 2m in strong wind

	
	

	Falling objects
	
	
	
	

	Building disrepair
	Staff
public
	Regular inspection
Maintenance / repair contract via Property Services
Signage

	
	

	Flagpole
	Staff
public
	Annual inspection to ensure secure

	
	

	Tree failure
	Staff
public
	Formal and informal tree survey
Regular inspection and routine management
Protect at risk areas
Specialist contractor surveys trees every 18 months – remedial action taken
Remove dangerous trees
Rangers trained to identify dangerous situations. Survey on daily basis as part of general duties.
· See NNDC Tree policy

	
	Trees within falling distance of designated paths, private property, roads car parks. Gathering points inspected and maintained to a higher standard than where the likelihood of damage / injury is low

	Environmental Hazards
Extreme issues
	
	
	
	

	Flooding
	Staff
public
	

	Affected areas closed off to public with barriers and signs

	

	High winds – woodlands
	Staff
public
	

	Affected areas closed off to public with barriers and signs

	

	Hot weather
(Heat exhaustion, sunburn)

	
	Opportunity to take breaks in shade
Take cold drinks
Staff aware about risks of sun burn (sunscreen available)

	
	

	Poisonous plants and wild animals
	Public, dogs
	Warning / educational notices about specific plants and animals in relevant areas e.g. adders , weever fish (advance info for organised events)
Remove or control invasive and poisonous plants e.g. Giant Hogweed

	
	

	Zoonoses
Leptospirosis
E. coli
	Staff and public
	Warning / educational notices about specific zoonoses.
Hand washing facilities at events.
Cleansing materials (hand gels) available during group activities
Good hygiene practices
Dog fouling bins and signs
General waste bins at meeting points

	
	

	Machinery equipment and vehicles
Agricultural (tractors, chainsaws etc)
Strimmer and brushcutter

	Staff and public
	Only trained and certificated persons to operate equipment.
Refresher training every 2-3 years, to maintain competence.
Equipment serviced and maintained by competent and trained operatives.
PPE must be worn – generally footwear, gloves goggles and hearing protection.
Usual transport hazard warning signs in areas of high activity
Work site sectioned off with barriers and warning signs.
Paths rerouted where practicable
Refer to manual handling guidance to avoid upper limb and back injuries.

	Fence off forestry work
Temporary warning signs
	Noise of agricultural activities obvious in immediate vicinity.
Onus on workers for safe working practices

	Chainsaws, brushcutters etc.
	As above
	Trained and certificated to minimum of CS30 NPTC & C&G
Refresher training every 2-3 years
No climbing trees (ladders used only for short duration only with assistance.
No lone working
PPE to include eye, hearing and leg protection with boots, gloves and hard hat. (see indg317)
Large scale work contracted out with site cordoned off and paths diverted.

	
	

	Brushcutter, strimmer
	As above
	If area cannot be cordoned off, awareness of proximity to members of public and stopping to allow them to pass – no lone working
Eye and face protection must be worn (boots standard)

	
	

	Mini tractor and mower
	As above
	Trained and competent operators for use of equipment and attachments.
Remove keys when leaving equipment.
Use only with extreme caution on steep slopes in accordance with training.
Use approved ramps to load onto trailer.

	
	

	Knapsack sprayer
	As above
	Trained to NPTC PA1 & PA6
Gloves, eye protection and face mask must be worn
Stop spraying in windy conditions or near members of public or other persons.
see also CoSHH assessment

	NNDC H&S officer to undertake new CoSH assessment imminently
	To maintain adequate control

	Generators
	Staff
	Instruction provided in accordance with manufacturers guidance
Maintained by competent engineer
Not to be used in confined space – ventilation for exhaust fumes
Two persons required to lift portable generator (manual handling assessment)

	
	

	Hand tools
	Staff
	Inspect tools before use – repair or replace defective equipment.
Appropriate tool used for job in hand
Tools kept clean and sharp
Care to be taken of blades and cutting edges
Instruction provided to new operatives
Volunteers under supervision
PPE to be worn where appropriate (eg gloves, eye protection)
Segregate work area from public or be mindful of their presence.
	
	

	User group conflicts
Walkers
Dogs
Cyclists
Horses
Neighbours
Skateboarders

	Public
Dogs
Wildlife
	Designated areas (skateboard parks)
Dogs on leads in certain areas
Careful management and forethought to avoid overuse by one interest group at the expense of others
Avoid rapid changes that cause discontent
Colour coded map in Holt Country Park
	Information notices in segregated areas.

	Room for everyone with sensible management

Designated routes signposted.

	Site furniture – disrepair
Gates and stiles
Seating

	All
	Maintenance programme for seats in formal areas

Monthly inspection of fixtures in countryside and woodlands
	
	

	Electrocution
Electric fences – Thwaite Common
	All
	Fence set back to prevent accidental contact
Warning signs every 10m
Only top wire electrified

	Handling possible power surge
Determine current and likely cause of injury.
	Containment of livestock at Thwaite Common

	Vehicular movement
Car parks, access points

	General public or any non- vehicular traffic
	Car parks clearly signed and demarcated
Separate designated walkways from vehicles – fixed barriers/fencing or informal obstructions

	Regularly inspect signage for damage and effect repairs. (by Rangers every quarter – see records)

	

	Vehicles and trailer
	As above
	Stationary vehicles have keys removed and brakes applied.
Trailer wheels chocked if on uneven or sloping ground
Appropriate license to be held by operative.
Instruction in use of trailer.

	
	

	Cuts, abrasions and needlestick injuries
General activities
Litter picking
	
	Gloves to be worn when picking litter and sharps. Litter picking tool to be used as much as possible.
Regular inspection and picking to reduce exposure.
Reduce litter by public information and regular emptying of bins.
Sharps box for safe containment of sharps.
Appropriate storage and removal of refuse.
Risk areas (e.g, Pill boxes) inspected regularly (or prevent access)

	
	

	Hazardous substances
Fuel storage, pesticides
	
	CoSHH assessment.
PPE provided and must be worn
Storage secured, restricting access to authorised operatives (camouflaged)
Store maintained in tidy condition.
Minimal quantities kept in store, using only approved and properly labelled containers

	NNDC H&S officer to undertake new CoSH assessment imminently
	To maintain adequate control

	Group Activities
Trips and falls
Getting lost
Child protection
Injuries from vegetation / insects etc.
Zoonoses
Weather
Injuries from equipment

	Participants
	Qualified leader
Adequate supervision of children
Parents to be responsible for children
Advice and information provided prior to activity.
CRB checks for those taking activities for children

	
	

	Fire
Forest / Heath fires
Fuel storage

	Visitors
	Yellow fire hydrants
Bins for rubbish, emptied regularly by contractor (either weekly or upon request)
Inspect at risk areas for fire hazards - remove debris in high risk areas
Manage sites

	Warning signs
Educational / information for public.
Draft fire plan
	

	Wood burning stove

	Staff and visitors
	Operatives instructed in use
No access for public – surrounded by mesh cage
Fire not to be banked up or encouraged 1hour prior to closing)
When closing building stove checked to ensure no risk of fire started through heat conduction or sparks.
Combustibles not placed next to stove
Fire detection and sprinklers(?) in building

	
	Not used often.

	Lone working
Personal safety

	Staff
	Staff do not work alone where possible and certainly not when using power equipment
Other staff know where others are working
‘Skyguard’ personal safety system in use.

	
	

	Welfare

	Staff
	PPE includes wet weather clothing, to keep warm and dry.
Access to visitor Centre when weather prevents work
Access to cold or warm drinks.
Sunblock available in summer

	
	

Appendix 2b EVENTS AND ACTIVITIES RISK ASSESSMENT

	Risk Assessment
	Activities
	

	Service
	Countryside & Parks
	

	Date
	20.01.2017
	

	Activity
	Organised events, activities and Ranger led visits
	

	Assessor(s)
	Annie Gedge
	

	Hazard
	Who might be harmed & how
	Existing Controls
	Further Action Required
	Justification

	Slips, trips and falls
	
	
	
	

	Footpaths (natural and man-made), fallen branches, steps, ditches etc
	Visitors and Rangers
	Pre activity site check, mark / sign routes and diversions.
Participants advised of possible hazards in advance of and/or immediately prior to event, and advice on appropriate outdoor wear.
Advise on appropriate behaviour.
Enforced by Rangers, teachers and parents.
(see department general risk assessment)

	Maintain regular site inspections and actions (see general risk assessment)
	Regular on-going management of sites (see general risk assessment)

	Poisonous plants and wild animals
	Visitors (cuts, bites, abrasions leadings to infections and ill health)
	Participants advised of potential hazards in advance and/or immediately prior to event.
Warning / educational information about specific plants and animals provided in advance and at time of activity.
Advise appropriate behaviour and outdoor wear
Wildlife with potential to harm, handled only by trained expert or rangers.
Children / asn to be supervised by their parent/supervisor at all times.
Ranger/trained expert to give instructions on how to study, survey wildlife appropriately.
First Aid kit carried
Exhibitors / event holders requested to visit site prior to event to assess risks. NNDC staff to advise.

	Identification, marking and control of poisonous plants
(see general risk assessment)

Additional training for staff

Assess staff level in advance
	On-going and regular assessment and management of sites

	Zoonoses
Leptospirosis
E. coli
	Staff and visitors
	Warning / educational information about specific zoonoses given prior to event.
Good hygiene practices stated to all, particularly at meals.
Hand washing facilities or cleansing materials (hand gels) available at events.
Cuts and grazes covered, particularly when working / studying near water.
Dog fouling bins and signs
General waste bins at meeting points

	
	Prevent sickness, including food poisoning

	Equipment and tools
	Staff and visitors
	Instruction provided to participants on safe use and operation
Children /asn under supervision at all times.
Inspect tools before use – repair or replace defective equipment.
Appropriate tool or equipment used for job in hand
Tools kept clean and sharp
Care to be taken of blades and cutting edges
PPE provided and to be worn where appropriate (eg gloves, eye protection)
Materials from approved stock

	Maintain supervision of activity for damage and misuse.
Remove and deactivate defective equipment.
	Few tools used. Events run on basis of adequate child supervision

	Environmental Hazards
Extreme weather issues

	All
	Weather conditions monitored in advance of event.
Event / activity stopped by Rangers if weather likely to be or become hazardous (eg lightning, high winds heavy rain)
Advice on appropriate clothing prior to event
Parents / supervisors responsible for children/asn
Remove damaged trees, debris etc prior to event.
Treat ice or snow where necessary.

	Event cancelled or reduced in scale if weather too severe

	Safety of children and other participants – site conditions may deteriorate.

	Transport
Moving vehicles, car parks
	Staff and visitors
	Ensure parking arrangements free from external hazards. (Ranger to monitor and manage large events)
Participants responsible for own parking (monitored)
Footpaths keep pedestrians away from traffic as best possible.
Monitor car park and act where dangers are likely to arise, through overcrowding or dangerous parking

	
	See general risk assessment.

	Missing Person(s)

	Individual visitors
	Children under adult supervision
Guidance / directions / maps given for activity if required. (Maps available from HCP and BW)
Use only authorised paths wherever possible.
All walks are way-marked and checked before use.
Last person in group identified; each participant seen back.
Rangers carry mobiles.
	Prepare maps / guidance for events
	Generally small areas covered. Children supervised and known paths used.

	Child Protection
	All resulting from abuse or false allegation
	All children/asn supervised by parent / supervisor, who are advised of responsibilities in advance
All relevant staff have CRB check – enhanced level
Events properly staffed at all times.

	
	

	General, miscellaneous
	All
	Rangers have mobile phone at all times
Where dogs permitted at events, participants requested to keep on lead.
Advance notice where dogs restricted
Weekly sheet in office of staff locations. Staff to be aware of colleague general working locations
Children /asn must be supervised by an adult at all times – advance notice to parents / supervisors
First Aid kit carried at all times – Ranger involved in activity to hold current first aid certificate

	Changes to working schedule to be reported between managers and rangers
	Relatively small managed sites used.

image2.jpg

image3.png

image4.emf

image5.jpg

image6.jpg

image7.jpg

image8.jpg

image9.jpeg
,, ..‘
J
sl
’
i
P)
ST
.

image10.png

image11.jpeg

image12.jpeg

image13.jpeg

image14.png

image16.png
indows Internet Explorer provided b) Draft Management Plan Template V4.doc [Compatibility Mode] - Microsoft Word G
GO~ [o i o i oty [x| B

| e et oo ravomes o
| e ravortes | 5
55 | € Woodtands anagene | o i orest ... | o Care ahange st hesderfo.. | | |-

=HE e P coni O - [

References Mailngs Review View Developer ©

B2l @ & 3 ERER| T Q

Picure Clip Shapes SmartArt Chart | Hyperlink Bookmark Cross.reference Tet Quick WordArt Drop Equation Symbol
At - Box~ Pats~ - Cap~ '$dObject~ -
Text Symbols

(2 Signature Line -
B oateatine

Table.

Cover Blank Page

> Fagee Eage tresk
1 - Pager Saiety~ Tods~ @~
= a i L] Pages. Tables. Tlustrations

Header Footer Page.
<o Number~

Header & Footer

Links.

[Fee F

The age of the frees Adding a whole different dimension fo the

" . : " wood is the history of the site. If the site has
Woods have different age structures as shown in the following two diagrams | abviays been wooded then itvill have had
the chance to be colonised by the richest
possible range of native plant species. These
wioods will also have been managed in
Uneven-aged woodland — many wildlife habitats because of high diversity raditional ways, such as by coppicing, and
this means that foday they can be very
valuable for wildlife. In these woodlands,

2.3 Composition

This section should provide a snapshot of the current composition of your woodland as
a whole. Ensuring a forest has a varied structure in terms of age, species, origin and
open space will provide a range of benefits. It will endow forests with the resilience
necessary to cope with emerging threats and changing climatic conditions, and will
provide for flexibility in management options.

] dlands Woodland Type | Percentage | Percentage | Predominant | Natural Notes
termed Ancient Woodlands (described in the Cover of Open Age Class Regeneration
box below, you willoften find bumps and Habitat Present

hollows giving evidence of past boundaries,

- Please Select... | Please Select..
tracks or workings.

Please Select... | Please Select..
Please Select... | Please Select..

The best viay redlly fo get fo know your
wiood s fo ask an expertfo do a survey. This

Ancient rees Middle-aged Fallen Understorey New saplings can then lead fo @ management plan, which Please Select... | Please Select..
containing both rees dead frees of shrubs and villsugges the most appropriate aciiiies
Iing and dead small frees ocfi
e for your wood. The Forestry Commission may
be able to contribute to the costs of the
management plan. Such a grant would need
o be agreed in advance, so contact your
Even-aged woodland — tidy but of low diversity local Forestry Commission office for defails

(see page 33).

Afree does not sfop being part of the woodland ecosystem just because it is dead - a dead
oak can supply a valuable roffing wood habifat for insects and fungi for more than a cenfury
affer it dies.

tissxezrin 4
bone T [[[[[Sdurkoomzone e v

Bstart] [1nboxe || 4 2Rew | [stoeri, | Eoratt . |) ecd [hetpen |) Gotes |3 Pronn | @) Word | @it [[5ecnoeoior 2 D DMIOC AN LIRS B S G S5

1147 Page:Sofil | Wordsi1723 < English(UK) |

image100.png
indows Internet Explorer provided b) Draft Management Plan Template V4.doc [Compatibility Mode] - Microsoft Word G
GO~ [o i o i oty [x| B

| e et oo ravomes o
| e ravortes | 5
55 | € Woodtands anagene | o i orest ... | o Care ahange st hesderfo.. | | |-

=HE e P coni O - [

References Mailngs Review View Developer ©

B2l @ & 3 ERER| T Q

Picure Clip Shapes SmartArt Chart | Hyperlink Bookmark Cross.reference Tet Quick WordArt Drop Equation Symbol
At - Box~ Pats~ - Cap~ '$dObject~ -
Text Symbols

(2 Signature Line -
B oateatine

Table.

Cover Blank Page

> Fagee Eage tresk
1 - Pager Saiety~ Tods~ @~
= a i L] Pages. Tables. Tlustrations

Header Footer Page.
<o Number~

Header & Footer

Links.

[Fee F

The age of the frees Adding a whole different dimension fo the

" . : " wood is the history of the site. If the site has
Woods have different age structures as shown in the following two diagrams | abviays been wooded then itvill have had
the chance to be colonised by the richest
possible range of native plant species. These
wioods will also have been managed in
Uneven-aged woodland — many wildlife habitats because of high diversity raditional ways, such as by coppicing, and
this means that foday they can be very
valuable for wildlife. In these woodlands,

2.3 Composition

This section should provide a snapshot of the current composition of your woodland as
a whole. Ensuring a forest has a varied structure in terms of age, species, origin and
open space will provide a range of benefits. It will endow forests with the resilience
necessary to cope with emerging threats and changing climatic conditions, and will
provide for flexibility in management options.

] dlands Woodland Type | Percentage | Percentage | Predominant | Natural Notes
termed Ancient Woodlands (described in the Cover of Open Age Class Regeneration
box below, you willoften find bumps and Habitat Present

hollows giving evidence of past boundaries,

- Please Select... | Please Select..
tracks or workings.

Please Select... | Please Select..
Please Select... | Please Select..

The best viay redlly fo get fo know your
wiood s fo ask an expertfo do a survey. This

Ancient rees Middle-aged Fallen Understorey New saplings can then lead fo @ management plan, which Please Select... | Please Select..
containing both rees dead frees of shrubs and villsugges the most appropriate aciiiies
Iing and dead small frees ocfi
e for your wood. The Forestry Commission may
be able to contribute to the costs of the
management plan. Such a grant would need
o be agreed in advance, so contact your
Even-aged woodland — tidy but of low diversity local Forestry Commission office for defails

(see page 33).

Afree does not sfop being part of the woodland ecosystem just because it is dead - a dead
oak can supply a valuable roffing wood habifat for insects and fungi for more than a cenfury
affer it dies.

tissxezrin 4
bone T [[[[[Sdurkoomzone e v

Bstart] [1nboxe || 4 2Rew | [stoeri, | Eoratt . |) ecd [hetpen |) Gotes |3 Pronn | @) Word | @it [[5ecnoeoior 2 D DMIOC AN LIRS B S G S5

1147 Page:Sofil | Wordsi1723 < English(UK) |

image1.jpeg
>
NORTH
NORFOLK

DISTRICT COUNCIL

image15.jpeg
@ Forestry Commission
England

image17.jpeg
@ Forestry Commission
England

image18.jpeg
d Forestry Commission
England

