Appendix I: The Relevant Planning Framework in Scotland

FC Scotland prepares Land Management Plans within the following planning framework:

. The National Level	Document name: The Scottish Government's Scotland Performs 2007 – Present
Document purpose:	Reports on the Scottish Government's attempts to create a more successful country through the seven purpose targets.
	Document name: The Scottish Government's Land Use Strategy 2011 - Present
Document purpose:	Takes a strategic approach to achieving a more sustainable and integrated approach to land use in Scotland. Focusing on common goals for different land users it provides a set of principles for use as a policy guide and decision making tool.
	Document name: The Scottish Forestry Strategy 2006 – 2016
Document purpose:	Describes how the Scottish Government will deliver its forestry policies in Scotland and sets out the priorities for the next five to ten years.
	Document name: Forestry Commission Scotland Strategic Directions 2013 – 2016
Document purpose:	Sets a vision for the National Forest Estate and identifies six National Key Commitments.
Intended audience:	Local Forestry Commission Scotland team; Forestry Commission conservancy team; key stakeholders; statutory consultees; general public.
2. The Regional Level	Document name: Highland Forest & Woodland Strategy 2006 - Present (Consultative Draft)

2.	The Regional Level	Document name:	Highland Forest & Woodland Strategy 2006 - Present (Consultative Draft)		
	Document purpose:	_	ovides a regional expression of the Scottish Forestry Strategy, describing priorities and programmes for ing trees, woodlands and forestry to help meet the needs of the Highlands.		
	Intended audience:	Local Forestry Commission Scotland team; key stakeholders; statutory consultees; general public.			

3.	. District Level	Document name:	The Forest District Strategic Plan 2014 – 2017
	Document purpose:	Serves as a guide t	o the management of forests within North Highland Forest District. It ensures that
		forestry activities re	flect the local, economic, social and ecological individuality of the forests. Strategic
		objectives are prese	ented within the context of the Scottish Executive's strategic priorities for forestry in
		Scotland (e.g. to cre	eate a diverse forest resource for the future; make a positive contribution to the
		environment; to hel	p communities benefit from woods and forests).
	Intended audience:	Local Forestry Com	mission Scotland team; key stakeholders; statutory consultees; general public.

4.	The Forest Level	Document name:	The Land Management Plan (Covering a ten year period from date of approval)
	Document purpose:		w of integrated land management at the landscape scale, outlining the medium to long tion for integrated land management across the public estate.
	Intended audience:	Local Forestry Com	nmission Scotland team; key stakeholders; statutory consultees; general public.

\[\frac{1}{2}\]	5. Coupe Level	Document name: Work Plans (permanent coupe record)
	Document purpose:	Each forest operation has a related Work Plan. At production of this plan, local staff will identify site specific interests and outline the constraints and opportunities that are relevant to the coupe at an operational scale not detailed in the LMP. Forms the record of all decisions made regarding coupe management.
	Intended audience:	Local Forestry Commission Scotland team; key stakeholders; statutory consultees where required;

East Sutherland LMP NHFD Planning 13/03/2015

APPENDIX II: KEY POLICIES AND GUIDANCE

- UK Forestry Standard 2011
- UK Woodland Assurance Standard 2012
- Equality Act 2010
- Control of Substances Hazardous to Health Regulations 2002
- Provision and Use of Work Equipment Regulations
- Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1995
- The Highways act 1980
- Management of Health and Safety at Work Regulations 1999
- Health and Safety at Work Act 1974
- Occupier's Liability (Scotland) Act 1960
- Land Reform (Scotland) Act 2003
- Employers Liability (Compulsory Insurance) Act 1969

- UK Forestry Standard 2011
- UK Woodland Assurance Standard 2012
- World Soil Charter
- **European Soil Charter**
- The Waste Management Licensing Regulations 1994
- Control of Pesticides Regulations 1986
- Integrated Pollution Prevention and Control Directive 2008

SOILS

X

WATER

- **Environmental Liability Directive 2004**
- Control of Pesticides Regulations 1986
- The Scottish Soil Framework 2009

People

The Peatland Code 2013

- UK Forestry Standard 2011
- UK Woodland Assurance Standard 2012
- The UN Framework Convention on Climate Change
- The Kyoto Protocol
- EC Directive 2003/87/EC
- Climate Change (Scotland) Act 2009

Climate Change

UK Forestry Standard 2011

- UK Woodland Assurance Standard 2012
- Policy on Control of Woodland Removal 2008
- Environmental Impact Assessment (Forestry) (Scotland) Regulations 1999
 - UK Forestry Standard 2011
 - UK Woodland Assurance Standard 2012
 - Wildlife and Natural Environment (Scotland) Act 2011
 - Conservation (Natural Habitats) Amendment (Scotland) Regulations 2007
 - Nature Conservation (Scotland) Act 2004
 - Deer (Scotland) Act 2003
 - Protection of Badgers Act 1992
 - EC Birds Directive 2009
 - Convention on Biological Diversity 1992
 - EU Habitats Directive 1992

_andscape

Biodiversity

- UK Forestry Standard 2011
- UK Woodland Assurance Standard 2012
- EU Water Framework Directive 2000
- Water Environment and Water Services (Scotland) Act 2003
- Water Environment (Controlled Activities) (Scotland) Regulations 2005
- Water Environment (Diffuse Pollution) (Scotland) Regulations 2008
- Environmental Protection Act 1990

Land Management Plan

Outlines medium to long term strategic management objectives presenting a sustainable approach to integrated land management on the public estate.

Historic Environment

- UK Forestry Standard 2011
- UK Woodland Assurance Standard 2012
- UNESCO World Heritage Convention
- Ancient Monuments and Archaeological Areas Act 1979
- European Convention on the Protection of the Archaeological Heritage Valetta 1992
- Planning (Listed Buildings and Conservation Areas) (Scotland) Act 1997
- Treasure Trove Scotland

East Sutherland LMP NHFD Planning 13/03/2015

Appendix III: Forest Design Plan Consultation Record (External)

Statutory Consultee	Date	Date response	Issue raised	Forest District Response (Incl amendments made to
	contacted	received		plan as a result of consultee comments)
Creich Community Council	03.07.2014	-	No response.	
Dornoch Community Council	03.07.2014	-	No response.	
Rogart Community Council	03.07.2014	-	No response.	
Scottish Natural Heritage (Golspie)	21.12.2013	14.02.2014	Achormlarie Forest (within) and Rogart Forest (adjacent) to Strath Carnaig & Strath Fleet Moors Special Protection Area (SPA) should be managed with consideration to the favourable but declining condition of the SPA. Open ground in glades and rides and more open range moorland should be maintained to support hen harrier nesting and foraging habitat. All works carried out on the ground within & adjacent to River Evelix & Dornoch Firth and Morrich More Special Areas of Conservation (SAC) should accord with the Forest & Water Guidelines. Ospreys breeding near or within forest blocks located within Dornoch Firth and Loch Fleet SPA could be affected by forestry operations. Landscape management should be fully assessed in the plan as it will have an impact on Dornoch Firth National Scenic Area (NSA) and Loch Fleet Special Landscape Areas. Protected species (otter & water voles) may be present in the woodlands covered by the plan. Otter & water vole surveyed should be carried out & if relevant, species protection plans should be submitted. Protected bird species (outside sites designated for their protection) could occur near or within woodland blocks and could be affected by forestry operations. The plan should address how any essential access controls during forestry operations will impact on recreational users (walkers, cyclists and horse riders). The plan should include a deer management plan, explaining how deer will be managed within the woodland over the coming years to minimise welfare impacts and secure woodland establishment. Any proposed deer fences should comply with The Joint Agency Guidance on Deer Fencing (May 2010).	The species and habitats noted are recognised as important buy NHFD. The proposals are designed to follow all current (and Subsequent) guidance on management of these species and habitats, so conservation objectives are a high priority for this plan area.
Highland Council Forestry Department	27.06.2014	-	No response	
Highland Council TEC Services	27.06.2014	-	No response	
Kyle of Sutherland District Fishery Board	27.06.2014	29.07.2014	Forestry activities in River Evelix Special Area of Conservation (SAC) should be planned with special consideration (pearl mussels, salmon and sea trout populations can be affected). Native deciduous trees should take precedence over commercial conifer species, particularly in riparian areas. Harvesting operations should be undertaken in as sensitive a manner as possible with the best practice in terms of silt management etc. employed at all times. In the medium to long term plans consideration should be given to the	Riparian woodlands will be expanded within the LMP area. Extensive planting of riparian woodland in Achormlarie conflicts with a need of keeping high percentage of open ground for hen harries (please see SNH comments above),, but pockets of riparian woodland will be planted where it's consider to provide biggest benefits.

East Sutherland LMP | NHFD Planning | 06/05/2015

			creation of riparian buffer strips of native species to mitigate potential impact of future felling operations.	Harvesting operations will adhere to Forest and Water Guidance. Water quality monitoring will be carried out on River Evelix tributaries to establish bench mark parameters, to assess potential impact of forest operations.
RSPB	27.06.2014	-	No response.	
Highland Council Access Officer	27.06.2014	Meeting in Golspie, 21.07.2014	There should be signs in Dornoch for Camore Forest. Given the size of Dornoch Blocks, felling coupes should be smaller then they currently are. General access should be maintained & promoted by providing space for parking/turning of cars (and horseboxes) at the forest entrances. If the forest blocks are fenced, sufficient access points should be provided. Care should be taken during the forest operations to minimise potential damage to forest roads/paths by making sure that heavy machinery (harvesters & forwarders) will avoid crossing the roads/paths where possible. Given the high community engagement, something should be done to promote Rogart Forest. Highland Council will be happy to promote the recreational facilities within Rogart Forest the same way as it promotes core paths. While planning for the new forest roads consideration should be given to how the public could benefit from improved access. Blind bends and blind summits should be avoided where possible.	Access across LMP area is encouraged and guaranteed under Scottish Outdoor Access Code (2005). Visitors are welcome in all FC forest, but formal visitor facilities are provided in Skelbo and Camore, where dedicated carpark facilities exist. Damage to the forest/roads during the forest operations is sometimes difficult to avoid, but care will be taken to protect these facilities, and restore them to previous condition if badly damaged. Currently Rogart Community is negotiating an agreement with the District's CRT Team to share the responsibilities of managing and promoting the footpaths in Rogart Forest. Best practice will be followed while planning new forest roads.
Scottish & Southern Energy	27.06.2014	-	No response	
Highland Council Archaeology	27.06.2014	-	No response	
Advertisement in Northern Times inviting comment.	11.07.2014	-	No response	

Open Meetings	Dornoch -	Questionnaires	1.Most often visited forests (% of the answers from the questionnaire):	Skelbo and Camore are the most frequently visited
	16.07.2014 Rogart - 17.07.2014 Dornoch	venue or received by mail by 01.08.2014	Camore (26%), Skelbo (21%), Fourpenny (14%), Balvraid & Douchess/Countess (12% each), Harriet & Rogart (7% each), Achormlarie (0%)	forest in the LMP area. The visitor facilities are provided and a new visitor facilities management plan is to be developed in spring 2015. The new plan will be widely consulted, to allow for public
			2.Activities undertaken by the forest visitors:	participation.
	Show – 19.07.2014		walking/dog walking (51%), wildlife watching (19%), horse riding & cycling (8% each), jogging (3%). other (4%)	
			3.Frequency of visiting forest:	
			less then once a week (38%), few times a week (29%), daily (19%), once a week (14%)	
			4. Main role of the forest:	
			place to relax/exercise (27%), wildlife habitat (25%), timber production & landscape enhancement (19% each), carbon sequestration (11%)	
			5. Opinion that FC manages local forest well:	
			agree (67%), strongly agree (19%), undecided (5%), disagree (5%), strongly disagree (5%)	
			6. Feeling of concern about the way FC manages forests:	
			no (57%), yes (24%), no answer (19%)	
			7.Actions suggested to improve visitor experience (most frequent):	
			improve road surface to allow for wheelchair/equestrian access; marking the walks with posts and providing maps; more benches/picking tables; create more open space and plant more deciduous trees; maintain the paths to keep them open; improve biodiversity; allow more local engagement by managing forests by Woodlot licences	
			8. The way the members of the public found out about the consultation:	
			posters at forest gates (47%), local newspaper (24%), word of mouth (18%), in FC tent at Dornoch Show (12%)	
"Rogart for the Future" Group	03.07.2014	Meeting with Chris	Existing path network should be protected during forest operations by keeping heavy machinery away.	Maintenance and promotion (potential for marking and interpretation board) of the footpaths in Rogart
		Whealing, Rogart, 25.07.2014,	More broadleaves should be planted along the paths, so they don't disappear among the conifers.	is currently being discussed and a formal agreement between the Rogart Group and the District is being negotiated.
		letter from Roger Hughes	Create/keep some viewpoints along the top forest road.	The LMP proposes felling of the wind damaged
		(received by email on 30.07.2014)	Rogart Community aspires to construct a new path linking existing path network to the quarry road (works to be financed by the community) & a new access to/from the public road across Rovie Farm.	commercially grown conifers on Creag na Dallach Moire. Once the crop is felled, there will be scope for re-opening the viewpoint (access to which is currently prevented by the extensive windblow).
			Land along the main burn (Allt More) should be kept open, allowing for potential community hydro scheme.	The granny pines and the mature broadleaves along the railway line will be managed as Natural Reserve.
			Dalmore Quarry & the nature reserve on the SE face of Creag na Dallach Moire) are important bird habitats.	a significant and the sign
			Access to the viewpoint on the top of Creag na Dallach Moire should be open.	

	<u>, </u>			
			Scots Pine on the quarry side has become semi-naturalised and has considerable wildlife value, so should not be felled at the same time as the crop covering the rest of the hill.	
			Existing path network is underused due to lack of markings and maps/interpretation panels showing the routes.	
			Native planting along the numerous gullies would be more preferable to the exotic conifers.	
			Large amount of timber left after last felling was unsightly but over time created a useful wildlife habitat, so should not be cleared now. In the future however a more sympathetic approach, using more of the "waste" timber would be good to see.	
Scottish Natural Heritage (Golspie)	18.12.2014	26.01.2015	Positive comments regarding management proposals for Achormlarie (they will allow the site to increase its hen harrier potential).	The proposals for Achormlarie will be the same in the final LMP draft.
(Golspie)			Assessment of Special Qualities of Dornoch Firth NSA was requested.	Dornoch Firth NSA Assessment was carried out and now is appended to the Plan.
			The potential presence of otters in Camore was highlighted.	All operations will comply with relevant FC Guidance.
			The need to comply with Forest & Water guidance and the need to realignment of existing drains so River Evelix SAC (fresh water pearl mussels) won't be negatively affected by forest operations was raised.	NHFD is aware of the special significance of River Evelix and its population of fresh water pearl mussels. All operations will comply with Forest and Water Guidance. In addition, drains will be realigned and increased areas of riparian woodland will have
			The information about Deer Vehicle Collision in Skelbo/Harriets A9 corridor was requested along with information about what FC is doing to reduce that risk. Information about FC's involvement in creation of South-east Sutherland Deer Management Group was requested.	positive impact on water quality in tributaries to River Evelix. The information about FC's approach to deer management and, especially the actions to reduce the Deer Vehicle Collision on A9 at Skelbo/Harriets is now included in 'Deer Management' section of the Plan. FC is supportive to creation of South-east Sutherland Deer Management Group, but as for now not all the relevant landowners have taken part in discussion.
Confor	Email	-	No response	
(Jamie Farquhar)	13.02.2015			
SEPA	Email 19.02.2015	Email 06.03.2015	Notification of the waterbody classification update for some of the watercourses within the plan area.	The waterbody classification within the LPM text will be updated. The exact location of wetlands must be
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	00.00120.0	Groundwater Dependant Terrestrial Ecosystems present outside Rogart block was highlighted as needing protective buffer (250m and 100m depending on type of operation).	determined to check if operations within Rogart block boundaries are falling into the buffer zones – SEPA to supply the data.
SEPA	Email	Email	List of highly dependent Groundwater Dependent Terrestrial Ecosystem	The GWDTE highlighted in SEPA's consultation
	06.03.2015	12.03.2015	(GWDTE) and link to a map showing the location of GWDTE in lower River Fleet area(http://map.environment.scotland.gov.uk/seweb/map.htm)	response (M23 Wet Grassland; M13 Springs, flushes and seepages and S27 swamp) are about 1400m away from the Rogart block boundary, therefore any operations within that block are well outside protective buffers for these wetlands.
				Presence of GWDTE in lower River Fleet area will be highlighted within the LMP text. Forest and water guidance will be adhered to, in order to protect water quality.

Appendix IV – FDP Internal Scoping Consultation

An internal scoping meeting was held on 27th of May 2014 at the NHFD Forest District Office, Golspie with the following officers in attendance:

Tim Cockerill Forest District Manager

Malcolm MacDougall Planning Manager

Neil McInnes FD Environment Manager

Hazel Maclean CRT Manager

Hugh Mackay Programme Manager

Avril Maclennan Planning Forester

Seam Miller Operational Forester

Graham Johnstone Operations Forester

Steve Jack CRT Stewardship Forester

Agata Baranska Planning Forester

Issues highlighted were as follows:

- A full review of coupes was undertaken and HMK noted the coupes now in business planning that ideally shouldn't change. The need to secure an approval for felling of coupe 54305 (Fourpenny), currently not covered by a LMP was noted.
- A review of the stakeholder list was undertaken and neighbours confirmed.
- A review of designations and other environmental constraints took place and NMI noted the presence of a number of European Protected Species. Achormlarie Forest is a designated area (hen harrier SPA). Water quality was highlighted as a fundamental issue (River Evelix is a fresh water pearl mussels SPA). Following Forest & Water guidelines is essential and suitable riparian woodlands must be put in place.
- Deer pressure within the area covered by the plan is moderate to low. Deer fencing isn't required for the Dornoch Blocks, as they're surrounded by agricultural ground. Achormlarie is dearfenced (the fences are marked to protect black grouse population). Rogart is stockfenced. There's no scope for strategic deer fencing within the LMP area.
- CRT confirmed the locations of FCS facilities, core paths and Public Rights of Way. Visitor zoning should be included for these facilities and the rights of way should be protected. Expansion is unlikely due to limited founding & staff resources. Some works might be carried out in cooperation with Rogart for Future community group (Rogart Forest) following clearfelling on Creag na Dallach Moire. Skelbo & Camore will remain the main recreational sites within the plan area, with the paths and trails marked and mapped.
- The OHPL running through coupe 54304 (Duchess Countess Plantation) is becoming overgrown. Early felling should be considered to deal with this issue. Disposal should be considered. Southern part of coupe 54802 (south from the power line) should be considered for disposal as well.
- Majority of Skelbo & Camore Forests should be maintained as CCF to maintain and protect the existing recreational provisions and archaeological features.

Follow up meetings and consultations have been held with Malcolm MacDougall (FD Planning Manager), Hugh Mackay (FD Programmes Manager), Graham Johnstone (Operations Forester), Derick Macaskill (FD Wildlife Ranger Manager), Alison Grant & and Renate Jephcott (FCS Landscape Architects) to clarify issues and proposals.

| East Sutherland LMP | NHFD Planning | 13/03/2015

Appendix IX: Archaeological Record

Designation SAM Number		Feature description/location	Grid reference
Scheduled Monument	5484	Glen Cottage long cairn; Skelbo Wood	NH 7863 9427
Scheduled Monument	1885	BROCH; Skelbo Wood	NH 7820 9443
Scheduled Monument	5573	Proncy, HUT-CIRCLE; Harriets plantation	
Scheduled Monument	5898	5898 Camore Wood settlement; Camore	
Scheduled Monument	5493	Davochfin, chambered cairn; Camore	NH 7710 8970
Scheduled Monument	5483	Carn an Fheidh, long cairn, Harriets plantation	NH 7610 9320
		Creagan Reamhan, farmstead, kiln and fields,	
Scheduled Monument	4505	Achormlarie	NH 6810 9420

Appendix vi: Assessment of the Special Qualities of the Dornoch Firth National Scenic Area

Within the area covered by the East Sutherland Land Management Plan, only one, Camore, is located within the Dornoch Firth NSA. The following are relevant special qualities of the NSA that may be affected by the proposals:

Special Quality	Possible effects (positive and negative)	Any mitigation or enhancement required
The contrast between the enclosed west and the expansive east	Forest management in Camore doesn't influence this special quality.	N/A
2. Inhabited surround within a wilder backdrop of hills and moors	Change to the extent of and variety of tree cover on the northern shores which might alter the mosaic like qualities of landscape.	Camore is to be almost entirely through Low Impact Silvicultiral Systems. There will be no noticeable change to the appearance of the block in the landscape, therefore it will continue to blend into 'the mosaic of farms and woods on the coastal flats'
3. A wide diversity of woodland cover	Change to the extent of and variety of tree cover on the northern shores which might alter the mosaic like qualities of landscape.	Camore is being managed almost totally though LISS, avoiding clear fell in all but very small parts of the woodland. As a result there should be no noticeable change to the extent and variety of tree cover within the forest block.
4. A rich variety of alluvial land, dunes and links	No effects. Alluvial lands will not be changed as a result of forest management.	None required.
5. The ever- changing Firth	Forest management in Camore doesn't influence this special quality.	N/A
6. The tranquillity of an undeveloped coastline	Forest management in Camore doesn't influence this special quality.	N/A
7. Migdale, a microcosm of the wider Dornoch Firth.	Forest management in Camore doesn't influence this special quality.	N/A

Appendix vii – Bibliography

Broadmeadow, M ed. (2002) *Climate Change Impacts on UK Forests, Bulletin 125*, Edinburgh: Forestry Commission Forestry Commission Scotland (2006) *Scottish Forestry Strategy*, Edinburgh: FC D&IS

Forestry Commission (2011) The UK Forestry Standard (Third Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests and Climate Change UKFS Guidelines (First Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests and People UKFS Guidelines (Second Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests and Soil UKFS Guidelines (Second Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests & Water UKFS Guidelines (Fifth Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests and Historic Environment UKFS Guidelines (Second Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests and Landscape UKFS Guidelines (Third Edition), Edinburgh: FC D&IS

Forestry Commission (2011) Forests and Biodiversity UKFS Guidelines (Second Edition), Edinburgh: FC D&IS

Forestry Commission (2002) Life in the Deadwood; A Guide to Managing Deadwood in Forestry Commission Forests, Edinburgh: FE Environment & Communications

Forestry Commission Scotland (2012) Achieving Diversity in Scotland's Forest Landscape, Edinburgh: FC D&IS

Forestry Commission Scotland (2009) FCS Strategic Plan 2009-13, Edinburgh: FC D&IS

Forestry Commission Scotland (2009) Control of Woodland Removal, Edinburgh: FC D&IS

Forestry Commission Scotland (2005) Forestry Commission Approval of Forest Enterprise Activities, Edinburgh: Country Services Memorandum No 6

Forestry Commission Scotland (2007) Forest Reproductive Material: Regulations Controlling Seed Cuttings and Planting Stock for Forestry in Great Britain, Edinburgh: D&IS

Forestry Commission Scotland (2013) Scotland's National Forest Estate and Strategic Directions, Edinburgh: D&IS

Forestry Commission Scotland (2008) Scotland's Woodlands and the Historic Environment, Edinburgh: D&IS

Kennedy F (2002) The Identification of Soils for Forest Management, Edinburgh: HMSO

McIlveen, F (1999) Ross and Cromarty Landscape Character Assessment, Number 119, Edinburgh: Scottish Natural Heritage

Morrison J et al (2010) Understanding the GHG Implications of Forestry on Peat Soils in Scotland, Edinburgh: Forest Research

Paterson D.B. and Mason W.L. (1999) Cultivation of Soils for Forestry; Bulletin 119, Norwich: HMSO

Pyatt, D.G. (1982) Soil Classification, FC Research Information Note 68/82/SSN, Edinburgh: HMSO

Pyatt, G; Ray, D; Fletcher, J (2001) An Ecological Site Classification for Forestry in Great Britain; Bulletin 124, Edinburgh: FCS

Ritchie M and Wordsworth J (2010) Identifying the Historic Environment in Scotland's Forests and Woodlands, Edinburgh: FCS

Rodwell J.S. and Paterson G.S. (1994) Creating New Native Woodlands; Bulletin 112, London: HMSO

SEPA (2006) The Water Environment (Controlled Activities) (Scotland) Regulations 2005 – A Practical Guide,

Stanton, C (1998) Caithness and Sutherland Landscape Character Assessment, Number 103, Edinburgh: Scottish Natural Heritage

Taylor, C.M.A. (1991) Forest Fertilisation in Britain, Farnham: HMSO

Thompson, R (2009) Management of PAWS on the National Forest Estate in Scotland, Edinburgh: FCS

Towers, W and Futty, D. W. (1989) Land Capability for Forestry in Northern Scotland, Aberdeen: FCS