
Reproduced by permission of Ordnance Survey on behalf
of HMSO. © crown copyright & database right (2018). All rights
reserved. Ordnance Survey Licence No: 100021242

Loch Eck
Land Management Plan

M10 Design Concept

Scale: 1:35,000 @ A3

08/04/2018 ±

The full forest area lies within the Loch 
Lomond & the Trossachs National Park

Legend
Loch Eck Land Management 
Plan Boundary

Ancient Woodland Inventory (SNHi)
Ancient of Semi Natural Origin
Long Established of 
Plantation Origin

Loch Eck SSSI

Slope Stability Risk Score
Low
Low to Moderate
Moderate to High

Forest Roads & Tracks

Clearfelling: bring forward Larch fellings where possible to reduce longer term
impacts of P.ramorum. Link felling phases to road infrastructure and upgrade
maintenance cost. Prioritise windblow clearance. Seek to create coupes that are
sympathetic to landform and avoid tiering of coupes with altitude, subject to
harvesting practicalities and windfirm edges. Prioritise removal of WH stands.

Continuous Cover: Limited scope, so target modest
areas with the highest positive landscape and
recreational impacts and where INNS and more
competitive conifer regeneration can be effectively
managed. Long term retentions with low levels of
intervention can fulfil many of the roles of CCF in the
medium term.

Restructuring: Retain a critical mass of productive conifer with the focus on SS. Target mixed
conifer areas for maximum landscape/recreational impact and where fencing can be used cost
effectively. Maintain conifer diversity by accepting natural regeneration and maintaining stands of
NS & DF past the optimal rotation length where these are stable. The early removal of Larch &
WH will deplete the area of diverse conifer significantly. Restore PAWS areas using natural
regeneration where possible but consider the potential for productive broadleaves on PAWS sites
using planted stock outwith the designated sites. Retain some areas of NS within the SSSI to
provide Red Squirrel habitat and raptor nest sites.

Control of INNS: Remove WH stands and control regeneration where
this is likely to impact on designated sites. Target rhododendron control
to reduce impacts on designated sites & on areas coming up for felling.
Use newly planted fast growing SS to control, break up and buffer
rhododendron areas. Areas proposed for PAWS restoration post felling
are particularly vulnerable to Rhododendron establishment and should
be a priority for control after control within the designated sites.


