SEA SCREENING DETERMINATION
	PART 1

To:

SEA.gateway@scotland.gsi.gov.uk

or

SEA Gateway

Scottish Government

Area 2 H (South)

Victoria Quay

Edinburgh EH6 6QQ

	PART 2

An SEA Screening Report is attached for the plan, programme or strategy (PPS) entitled:

The Responsible Authority is:

	COMPLETE PART 3 or 4 or 5

PART 3

Screening is required by the Environmental Assessment (Scotland) Act 2005. Our view is that:
an SEA is required because the PPS falls under the scope of Section 5(3) of the Act and is likely to have significant environmental effects or
an SEA is required because the PPS falls under the scope of Section 5(4) of the Act and is likely to have significant environmental effects or

an SEA is not required because the PPS is unlikely to have significant environmental effects

PART 4
The PPS does not require an SEA under the Act. However, we wish to carry out an SEA on a voluntary basis. We accept that, because this SEA is voluntary, the statutory 28 day timescale for views from the Consultation Authorities cannot be guaranteed.

PART 5

None of the above apply.
·

SEA SCREENING REPORT (COVER NOTE)

	PART 6

Contact name

Job Title

Contact address

Contact tel no

Contact email

	PART 7

Signature

(electronic

 signature

is acceptable)

Date

SEA SCREENING REPORT - KEY FACTS

Responsible Authority

Title of PPS

Purpose of PPS

What prompted the PPS

(e.g. a legislative,

regulatory or

administrative

provision)

Subject

(e.g. transport)

Period covered by PPS

Frequency of updates

Area covered by PPS

(e.g. geographical area – it is

good practice to attach a map)

Summary of nature/

content of PPS

Are there any proposed
 YES

 NO

PPS objectives?

Copy of objectives attached

 YES

 NO

Date

SEA SCREENING REPORT

Our determination regarding the likely significance of effects on the environment Water industry - quality and standards 4 – investment requirements for 2015-2025 is set out in Table 1.
TABLE 1 – LIKELY SIGNIFICANCE OF EFFECTS ON THE ENVIRONMENT
	TITLE OF PPS

RESPONSIBLE AUTHORITY

	Criteria for determining the likely significance of effects on the environment
	Likely to have significant environmental effects?
	Explanation

	1(a) the degree to which the PPS sets a framework for projects and other activities, either with regard to the location, nature, size and operating conditions or by allocating resources
	No
	The plan describes what the NFE is and what it delivers for the nation, and lays out a high-level vision for the Estate and some strategic principles and directions to guide its management and use.

Ultimately implementation of the plan will improve and increase the benefits to society and the environment delivered by the National Forest Estate. Although the plan provides the principles for management of the National Forest Estate, it does not define the location, nature of site or operating conditions of projects to be taken forward. These will be identified in subsequent plans, programmes and projects at later stages in the process.
As and when required, SEAs and EIAs will be undertaken for these consequential plans, programmes of work and individual projects within the investment programme. This will allow the specific effects of the plan to be identified at an appropriate stage in the process.

	1(b) the degree to which the PPS influences other PPS including those in a hierarchy
	No
	The plan will broadly influence plans and programmes which are subsequently developed to deliver the national objectives and vision set out in this document.
This document does not propose a large shift in the direction or balance of delivery from the NFE that the strategic plan 2009-2013 described (link above). However, a very different layout has been used for this strategic directions document, seeking to broaden its relevance and appeal to a wider audience, with a greater emphasis on:

· describing what the NFE is and what it delivers for the nation, and

· laying out our high-level vision for the Estate and some strategic principles and directions to guide its management and use.
As and when required, any subsequent plans, programmes and projects arising from the framework will be subjected to SEAs and EIAs which will assess the positive and negative impacts of consequential programmes of work and individual projects. It is only at this stage that specific options for delivery can be meaningfully assessed and chosen.

	1(c) the relevance of the PPS for the integration of environmental considerations in particular with a view to promoting sustainable development

	Yes
	The plan will broadly specify the objectives for the management of the National Forest Estate in relation to delivering public benefits, safeguarding forestry treasures, producing timber for market stability and development, delivering rural development benefits, managing for biodiversity and ecosystem services and supporting policy, R&D, and being exemplars of land use integration and best practice. Also delivering other Scottish Government objectives such as climate change targets, Land Use Strategy and Scotland Performs objectives.
As noted above, any more specific effects arising from management of the National Forest Estate under this plan will be defined and assessed as appropriate in subsequent plans at later stages in the process.

	1(d) environmental problems relevant to the PPS

	No

	The plan is expected to lead to further plans and projects that will have a role to play in developing delivery of the objectives noted above which may impact on the environment or resolving some existing problems relating to the environment. However, the way in which these plans will be developed or problems are resolved will not be defined within this plan or at this stage, and cannot therefore be identified and environmentally assessed in a meaningful way. As noted above, subsequent plans and projects will provide the appropriate opportunity to achieve this.

	1(e) the relevance of the PPS for the implementation of Community legislation on the environment (for example, PPS linked to waste management or water protection)

	No
	At this stage the plan will not go beyond setting out the broad objectives. Assessments of the environmental effects of the programme will be explored and defined as projects are taken forward.

	2 (a) the probability, duration, frequency and reversibility of the effects

	No

	The plan as a whole will ultimately aim to improve the environment and manage it sustainably. However, it is not expected that the broad objectives of the plan will result in any specific environmental effects. More specific effects will only arise and be assessed in programmes and projects that emerge under the plan at later stages of the process.

	2 (b) the cumulative nature of the effects

	No
	The plan itself will not generate any specific environmental effects. As noted above these will only emerge in programmes and projects arising as a consequence of the plan.

	2 (c) transboundary nature of the effects
	No

	No transboundary effects will arise from the plan.

	2 (d) the risks to human health or the environment (for example, due to accidents)

	No
	The plan broadly aims to provide better a better quality of environment overall with access for the public and a range of other benefits such as recreational facilities (such as green gyms, mountain biking, horse riding etc) that can all contribute to the improvement of human health and provide significant overall benefits to society.

This plan will however remain broadly generic in its approach i.e. by referring to making the NFE woodland accessible for all and by committing to develop the estate’s potential for tourism. At a later stage, the specific nature of the programmes and projects emerging under the plan will be identified and assessed within SEA’s and EIA’s as required.

	2 (e) the magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected)

	No
	This plan will cover the whole of Scotland and will affect the population connected with the National Forest Estate. It will aim to ensure that the public, irrespective of location, receive benefit from the National Forest Estate.
However, the plan will not, in itself, generate any specific environmental effects, as these will arise either from the Directives which implements, or from the specific programmes and projects which emerge under the planning hierarchy of the National Forest Estate.

	2 (f) the value and vulnerability of the area likely to be affected due to- (i) special natural characteristics or cultural heritage;(ii) exceeded environmental quality standards or limit values; or (iii) intensive land-use.
	No
	This plan will describe what the NFE is and what it delivers for the nation, and lay out a high-level vision for the Estate and some strategic principles and directions to guide its management and use.
The locations at which investment will take place are not specified and the plan will not specify any technical solutions. In taking forward individual projects, Forestry Commission Scotland will be required to identify any potential localised effects and address these through mitigation at the project level.
Overall, the plan will not have any specific or nationally significant environmental effects on sensitive areas.

	2 (g) the effects on areas or landscapes which have a recognised national, Community or international protection status
	No
	No effects on areas or landscapes with protected status will arise from the plan. Although investment in some types of activities may raise locally significant challenges affecting protected landscapes, these cannot be defined at this stage and will be subjected to mitigation in local level plans or projects.

A summary of our considerations of the significant environmental effects of National Directions for the National Forest Estate 2012-2015 is given below.

TABLE 2 – SUMMARY OF ENVIRONMENTAL EFFECTS

	This strategic directions document lays out in broad terms the story of, nature of, and vision for the NFE. The existing Strategic Plan covers the period 2009 to 2013, and can be found at http://www.forestry.gov.uk/fesplans .
This document does not propose any large shift in the direction or balance of delivery from the current NFE. However, a very different layout has been used for this strategic directions document, seeking to broaden its relevance and appeal to a wider audience, with a greater emphasis on:

· describing what the NFE is and what it delivers for the nation, and

· laying out a high-level vision for the Estate and some strategic principles and directions to guide its management and use.
The high level principles and directions are listed in Annex 1.
More specific plans, programmes and projects will be defined at a later stage. As a result This plan sets a very broad overarching vision and objectives for the National Forest Estate whilst not defining the overall objectives nor how these objectives will be delivered within relevant activities and development projects. This plan will therefore not, when isolated within this hierarchy, have any significant environmental effects.
The plan, in general, does not specify individual projects or solutions to deliver the strategic Direction. The locations of interventions will be specified by Forest Enterprise at a District level. A district/regional level plan will be produced and all of these will be reviewed in relation to the requirements of the Environmental Assessment (Scotland) Act 2005, and appropriate action taken.
The plans below the District/regional level in the hierarchy, currently called Forest Design Plans, will also be subject to approval by the regulatory arm of Forestry Commission (Conservancies at a local level). All FDP’s are considered for the requirement to carry out an EIA and this determination would be approved/not approved as appropriate by the local conservancy and stakeholders. All FDP’s are subject to consultation with stakeholders via the District office developing the plan and by the local conservancy office on the Public Register.
This broader framework for assessment will ensure that any significant effects arising lower down the hierarchy are identified, assessed and mitigated as required.
The previous National strategic document 2009-2013 was subject to SEA. This new document provides no new environmental objectives or principles nor no new targets as shown in Annex 2. For example both set the target for timber production at 3 million cubic metres and the target to increase broadleaved cover from 8-20% remains the same. The targets for restoring 85% of ancient woodland site4s to native species and the target to increase broadleaved tree cover from 8% to around 20% also remain the same. This revision has, however, streamlined the document to a high level visionary document.

In summary, this plan will set out the principles and direction that that Ministers will expect Forestry Commission Scotland to use to deliver in relation to the services provided to the public by the National Forest Estate. This is a very high level descriptive and visionary document. These elements do not therefore form ‘a plan’ under the terms of the 2005 Act. However, there will be a need for SEAs and EIAs to accompany subsequent programmes and projects undertaken on the NFE, as appropriate.

Forestry Commission Scotland, June 2012

Annex 1 List of principle commitments described in the National Strategic Directions 2012-2015 document
We will actively engage with local communities

We are committed to providing a high quality countryside experience, free from litter, fly tipping and clutter.

We are increasingly using alternatives to clear felling – potentially this may work on 20% of the Estate’s forest area
We aim to provide at lease 3 million cubic metres of softwood timber every year on a sustainable basis.

We intend to manage at least a quarter of our expanding broadleaved woodlands to produce quality hardwoods

We will market timber in ways that encourage value adding and additional jobs

We will use our work programmes to promote the development of the forestry and land management sectors

We plan to increase the productivity of our agricultural land.

We are restoring around 85% of areas of ancient woodland sites to native species.

We are planning for a long term increase in broadleaved tree cover from the current 8% to around 20%

We are committed to maintaining the best open habitats in good ecological condition.
We will work with the wind and hydro sectors to realise the estate’s renewable energy potential.
We are working with Visit Scotland and local partners to find new ways to harness our natural and cultural heritage and develop the estate’s potential for tourism.
Annex 2 Comparison of main objectives and key principle commitments of the new National Directions documents in comparison the previous document, especially those that set targets, to show that these have remained the same.
	New National Directions document 2012-2017
	The National Forest Estate Strategic Plan 2009-2013

	We will actively engage with local communities

	Woods in and Around Towns remains a priority area. Work continues to improve accessibility

and use of woodlands near towns. The repositioning programme has the creation of new

accessible woods as one of its main objectives by purchasing and creating woodlands near towns

that can be made accessible to people.
We will endeavour to provide support and advice where possible, and ensure we work with the full diversity of the local communities.

	We are committed to providing a high quality countryside experience, free from litter, fly tipping and clutter.

	The national forest estate should be an exemplar in the delivery of environmental quality.

	We are increasingly using alternatives to clear felling – potentially this may work on 20% of the Estate’s forest area

	Approximately 10% of the national forest estate is currently managed under one or other of the silvicultural systems embraced by lower impact silvicultural systems (LISS). Forest Enterprise Scotland would like to increase the area under LISS to about 20%.

	We aim to provide at lease 3 million cubic metres of softwood timber every year on a sustainable basis.

	Total harvesting on the national forest estate is

3.07M cubic metres a year.

	We are planning for a long term increase in broadleaved tree cover from the current 8% to around 20%

We intend to manage at least a quarter of our expanding broadleaved woodlands to produce quality hardwoods

	The area of broadleaves in the national forest estate will be increased from the current 8% of woodland cover to around 20% of the total woodland cover.

We will establish demonstration plots to illustrate the issues

associated with managing broadleaved woodlands in Scotland. These will be aimed particularly at producing high quality timber, and will provide our own staff and others with valuable guidance. Where applicable and appropriate, existing native woodlands will be managed to produce timber.

	We will market timber in ways that encourage value adding and additional jobs

	Retaining sufficient timber production potential

to facilitate market stability and development
Contribute to the sustainable development of Scotland's economy by enabling the timber growing and processing sectors to find the highest value and most appropriate end market for Scotland's timber.

	We will use our work programmes to promote the development of the forestry and land management sectors

	Delivering forestry for people and rural development benefits where people live and work.

	We plan to increase the productivity of our agricultural land.

	Not mentioned in this document

	We are restoring around 85% of areas of ancient woodland sites to native species.

	Forestry Commission Scotland aim to restore all planted ancient woodland sites on the national forest estate; however restoration may not always be possible due to other important objectives. It is likely Forestry Commission Scotland will restore in excess of 85% of these sites to 90% site native species on the national forest estate in the long term.

	We are committed to maintaining the best open habitats in good ecological condition.

	Review the role and potential of grazing to maintain and enhance woodland and open habitats on the national forest estate.
No other mention of open habitats in this document.

	We will work with the wind and hydro sectors to realise the estate’s renewable energy potential.
	Maximise the potential for wind farms on the national forest estate with due regard to community, planning and environmental concerns to help deliver government targets for renewable energy.

	We are working with Visit Scotland and local partners to find new ways to harness our natural and cultural heritage and develop the estate’s potential for tourism.
	Forestry and tourism is an area where we continue to seek more collaborative working and is a major focus for delivering rural development benefits.

SUMMARY RECORD OF COMMENTS FROM CONSULTATION AUTHORITIES
	SCREENING TEMPLATE - GUIDANCE NOTE 2

It is not a statutory requirement to include this section in the screening report. However, the Responsible Authority may find it useful for record purposes.

TITLE OF PLAN, PROGRAMME OR STRATEGY

RESPONSIBLE AUTHORITY

DATE COMMENTS RECEIVED FROM CONSULTATION AUTHORITIES

Consultation Authority

Views (if known at this stage)

Scottish Environment Protection Agency

Scottish Natural Heritage

The Scottish Ministers (Historic Scotland)

TABLE 4 – RECORD OF POST SCREENING ACTION

	SCREENING TEMPLATE - GUIDANCE NOTE 3

It is not a requirement to include this section in the screening report. However, the Responsible Authority may find it useful for record purposes.

TITLE OF PLAN, PROGRAMME OR STRATEGY (PPS)
RESPONSIBLE AUTHORITY

	1

Responsible Authority and Consultation Authorities

in agreement – PPS is likely to have significant environmental effects

Date of determination

	2

Responsible Authority and Consultation Authorities

in agreement – PPS is not likely to have significant environmental effects

Date of determination

	3

Responsible Authority and Consultation Authorities

cannot reach agreement – referred to the Scottish

Ministers for their determination

Date referred to the Scottish Ministers

	4

Scottish Ministers’ determination

Date of determination

	5

Publicity requirements met

	6

Signature

Date

[image: image1.emf]



Strategic Directions for the National Forest Estate 2012-2015

Forestry Commission Scotland

X

Helen Sellars

Planning Framework Project Manager

Scottish Lowlands Forest District

Five Sisters House

Five sisters Business Park

West Calder

EH55 8PN

01555 660 190 or 07825 193338

Helen.sellars@forestry.gsi.gov.uk

H Sellars

June 2012

Forestry Commission Scotland

Strategic Directions for the National Forest Estate 2012-2015

This strategic directions document lays out in broad terms the story of, nature of, and vision for the NFE. The existing Strategic Plan covers the period 2009 to 2013, and can be found at � HYPERLINK "http://www.forestry.gov.uk/fesplans" ��http://www.forestry.gov.uk/fesplans� .

The existing Strategic Plan covers the period 2009 to 2013, and this is its successor document.

The vision for the management of the National Forest Estate in Scotland.

2012-2015

Every four years or less depending on the need in relation to changing priorities or direction of the Estate.

Whole of Scotland – including mainland and islands

The PPS will contain the objectives as follows:

1. Safeguarding ‘national forest treasures’

2. Delivering forestry for people and rural development benefits

3. Timber production for market stability and development

4. Landscape scale management for biodiversity and ecosystem services

5. Supporting policy, R&D and demonstrating exemplars of land use integration and best practice

x

 Yes above

June 2012

Strategic Directions for the National Forest Estate

Forestry Commission Scotland

Forestry Commission Scotland

