Supplementary Information Pack

Coilhallan Woods Community Asset Transfer Request

Introduction

Following a meeting with the CATS evaluation team, Callander Community Development Trust were asked to produce additional information for their Community Asset Transfer Request before it could be fully submitted.

The areas to be addressed were:

- 1. The project team did not have enough silvicultural expertise, so additional team members should be recruited.
- 2. There should be more evidence of Communication, Consultation and Engagement with the Community.
- 3. The proposal should include a 25-year financial forecast.

CCDT decided to halt the CATS process to ensure that they had fully addressed these areas before responding to FES. It made the decision to establish a much larger and more diverse group to oversee the project.

This group now comprises 18 members with a broad range of interests and experiences. The skills matrix has been updated to reflected in Appendix 1.

The first task for the newly established 'Callander Community Woodland Group' (CCWG) was to address these concerns.

The response to these issues is included in this document along with a summary of the additional work that has taken place since the request was lodged with FES.

Structure of Callander Community Woodland Group

The new CCWG comprises 18 members (including 3 directors of CCDT). These individuals are all members of one of 4 different subgroups:

- Wildlife this group is responsible for ensure that there is a net benefit to the native species within the woodland as a result of CCDT acquiring the wood.
- Access this group is responsible for enhancing access for <u>all</u> user groups within the wood.
- Forestry this group is responsible for the care and commercial management of the trees within the wood
- Communication this group is responsible for communication with the community and partner organisations

Membership of the subgroups:

Group	Members	
Wildlife	Lesley Hawkins (lead)	
	Henry 'Chip' Lima	
	Sarah Greenwood	
	Steve Nunn	
	Richard Johnson	
Access	Paul Prescott (lead)	
	Steve Field	
	Rob Latimer	
	Cathy Scott	
	Kath Millar	
Forestry	Robert Scott (lead)	
	James McLeod	
	Gwen Raes	
	Richard Johnson	
Communication	Susan Holden (lead)	
	Bev Field	
	John Hutchinson	
	Paul Prescott	
	Mark Griffiths	
	Roger Watt	

The wildlife, access and forestry groups are independently creating their own draft plans for how the woodland can ideally be used to best meet their needs. These 3 plans will then be brought together to negotiate a detailed woodland management plan that offers the best compromise for wildlife, forestry and people.

Additional Information

1 The project team did not have enough silvicultural expertise, so additional team members should be recruited

The Forestry subgroup of CCWG includes 2 very experienced retired foresters who are fully engaged in producing and implementing the Woodland Management Plan. They have carried out a visual survey of the wood and a preliminary review of the draft Woodland Management Plan created in the 2017 feasibility study which will be enhanced in due course to reflect the balance of requirements of Forestry alongside the requirements of the Access and Wildlife subgroups.

Members of the forestry subgroup have also begun preliminary discussions with potential contractors and enquiries about emergency contractors.

A revised skills audit and brief introduction to members is included at Appendix 1.

The communication group has been responsible to ensuring that Callander's residents are fully aware of the project and in collecting evidence of community buy in. The tasks that have been undertaken include:

- publishing several articles in Callander's bi-monthly publication -Ben Ledi View which is delivered to all households within Callander as well as in the Stirling Observer.
- actively promoting the project on social media as well as on the 'incallander' website and within recognised groups in the community.
- running a dedicated drop-in information session which was attended by about 100 residents.
- carrying out a survey to supplement the figures presented in the initial feasibility study.

A full list of the communication is included at Appendix 2.

Survey Response

The following summarises the responses to the recent survey.

It was noted, particularly at McLaren Leisure (which serves the McLaren High School catchment area), that there are many people from outwith the town of Callander who very regularly use the wood to walk or run whilst their family are using the Leisure Centre. The data about signatories was therefore analysed for:

All respondents

Respondents with FK17 postcodes - the town of Callander - the 'local community'

Respondents with FK postcodes – the 'wider community'

The survey received 282 responses in total. 185 from the town of Callander (FK17 postcodes) and 255 from the wider community (all FK postcodes). 246 (87%) of the respondents agree that CCDT should acquire the wood. An impressive 74 respondents (26%) wish to volunteer to help in looking after the wood.

The range of volunteers' postcodes reinforces that the Coilhallan wood's community is broader than the geographical Callander community and so the views of the wider community should be considered when making a decision about this asset transfer.

A full analysis of the survey responses is included in Appendix 3 of this document and a number of letters of Support from local organisations are also included at Appendix 4.

3 The proposal should include a 25-year financial forecast.

Callander Community Woodland Group have generated a 25-year financial forecast which demonstrates the viability of the project.

The 25 Year Cash Flow Projection uses as it's starting position the Financial Projection set out in the 2017 Feasibility Study Section 15 Financial Tables and further supported by Appendix 16, Coilhallan Woodland Revenue Summary (page 45) with one major modification.

The 25-year financial forecast and details about this modifications are is included at Appendix 5 along with details of how the proposed discount was calculated.

Appendix 1 Callander Community Woodland Group Members

Mark Griffiths (Chair) Retired chartered accountant, Chair of Callander Youth Project, Vice Chair of Rural Stirling Housing Association, Director of Callander Community Development Trust (CCDT).

Bev Field (Project Manager) Former director of CCDT (retired due to work commitments), volunteer with Callander Mountain Bike Trails.

Steve Field Volunteer with Callander Mountain Bike Trails, coach with Stirling Bike Club.

Sarah Greenwood Forest ecologist with an interest in conservation and promotion of wildlife and encouraging outdoor recreation and participation in nature.

Lesley Hawkins Interested in wildlife & habitat conservation Secretary of Scottish Wildlife Trust Callander Group and with links to other organisations, aiming to ensure wildlife is protected and enhanced.

Susan Holden Educational publisher (editorial/ marketing/production/ sales), foreign languages (Italian/ French), aiming to ensure different local sector interests are heard and discussed; Director of CCDT and Community Councilor.

John Hutchinson Mollands resident, retired from Scottish Tourist Board, with editing and tourism marketing skills. Aiming to promote use of woods and protect local residents' interests.

Richard Johnson Callander Community Council and Callander Partnership. Professional hydrologist, previously carrying out research into forestry and water-resources with the Institute of Hydrology and an independent consultant for the past 21 years.

Rob Latimer Planning and Environmental Consultant, volunteer with Callander Mountain Bike Trails and Director of McLaren Leisure.

Henry 'Chip' Lima MSc botanist and MSc environmental manager working for Scottish Natural Heritage. Live next to Coilhallan wood and want to be part of its redevelopment and future management.

James McLeod Retired Arbioriculturist and Forester.

Kath Millar Retired teacher who is a lifelong Callander resident, member of the heritage society and an active member of the Walks in the Park.

Steven Nunn Retired Countryside Ranger Services Team Leader with 38 years' experience in Ranger Services operating in Country parks, Regional parks, Long Distance Walking Routes and latterly National Parks. Interests include all aspects of Natural History and Nature Conservation Management with a particular interest in Woodlands and their management.

Paul Prescott Past and present company director with various companies. Director of CCDT, with skills in governance and finance, interested in footpaths.

Gwen Raes Interested in treescape, wildlife, mountain biking, hillwalking, running, habitat and conservation, with estate ranger skills, currently at Glen Finglas. Involved for personal development and community participation.

Cathy Scott Project Coordinator with Walk in the Park and member of Callander Heritage Society.

Robert Scott Retired Head Forester at Cambusmore Estate.

Roger Watt Long-standing Community Councillor, Mollands Resident, former editor of the Ben Ledi <u>View</u> Professor of Psychology and Fellow of Royal Society of Edinburgh. An internationally recognised expert in human visual perception, with a track-record of award-winning and highly innovative approaches to adult education.

Skills Audit of group members

The CCWG members skills audit demonstrates a high level of experience of expertise in almost all of the identified skills areas. The summary below uses the following definitions:

High Level of Knowledge and Skills	More than 1 group member has significant knowledge and experience
Some Knowledge and Skills	One member has significant knowledge and experience or more than 1 member has some knowledge and experience
Little of no knowledge and skills	1 or no members has some knowledge and experience

Experience of:	High Level of knowledge and Skills	Some knowledge and skills	Little or no knowledge and skills
Governance			
Understanding the roles and responsibilities of charity and company Board members			
Experience of strategic planning and management of projects			
Knowledge of relevant policies and proceedures for woodland management and ownership			
Finance			
Financial management and budget control / setting			
Submitting grant applications			
Local fundraising			
Bookkeeping			

Callander Community Woodland Group

Contract management		
Experience of managing and setting		
up contracts and sub contracts		
Experence of franchises or subletting contracts		
Legal Awareness and Statutory		
Requirements		
Health and Safety		
Risk Management		
National Forest Management requirements		
Working with young and vulnerable people (disclosure certificate?)		
Volunteer and apprentice		
management		
Work Planning		
Volunteer recruitment		
Volunteer management		
Managing apprenticeships		
Planning and organising training		
Delivering training		
Event Management		
Planning and managing events and activities		
Operational experience		
Woodland management		
Conservation		
Practical maintenance		
Delivering management plans		
Community Engagement and		
Partnerships		
Community involvement/engagement		
Experience of partnership development and managment		
Understanding the needs of the local		
community		
Strong links with other organisations		
Marketing		
Communications with media or newspapers		
Social media experience		
Event marketing		
		l

Appendix 2

Record of Community Contact

Date	Communication type	Description	Comments
2016	Callander Community Action Plan 2017-22	A Community Consultation (56 attendees) and Survey (512 responses) was carried out in 2016 by a steering group from Community Development Trust, Community Council, and Callander Youth Project, supported by the Town Coordinator.	Full Community Action Plan available <u>here</u>
2017	Feasibility Study communication	Production of the attached feasibility study in mid-2017 included an online survey and a face- to-face consultation event.	The majority of respondents were local residents, with some non-locals also completing the surveys. Each of these demonstrated a high level of community buy-in to the principle of CCDT taking ownership of Coilhallan Wood. Details of this consultation is included in the feasibility study.
04/2018	Article in Ben Ledi View community newspaper delivered to every household in Callander	A brief article entitled 'Will Callander get a new community Woodland?' updating residents and inviting them to join the Callander Community Woodland Group.	This led to the recruitment of most of the members of Callander Community Woodland Group.
05/2018	Presentation to Callander Community Council	The presentation explained the reasons behind the asset transfer request, the current situation, potential costs, benefits and the proposed plan.	The presentation is available <u>here</u> .
10/2018	Article in Ben Ledi View	Update on progress and introducing the Callander Community Woodland Group, which met on 26/9/2019.	Oct/Nov 2018 BLV
29/11/2018	Public Meeting	Small Town with Big ambitions. Callander Community Development Trust open meeting to outline various community asset transfer projects, including Coilhallan Wood.	Mark Griffiths presented the proposal and invited the 70 attendees to the Coilhallan public meeting. Meeting notes available <u>here.</u>
12/2018	Article in Ben Ledi View	Update on progress and early warning of public consultation meeting to be held in January	
01/2019	Article in Stirling Observer	Advertising the public consultation meeting and explaining project	

01/2019	Posters around Town and in the Wood	Advertising the public consultation meeting	
01/2019	Leaflet drop	Approximately 250 leaflets dropped to neighbours of Coilhallan informing them of the public consultation meeting	
31/01/2019	Public Meeting	Presentation of the Coilhallan Wood Project and collecting comments about the proposal	Approximately 100 residents attended with feedback available <u>here</u> and <u>here</u>
02/2019	Article in Ben Ledi View	Article thanking residents for attending the meeting public meeting on 31/01/2019	Feb/March 2019 BLV also included a letter from a resident expressing concerns about the project
04/2019	Article and response letter in Ben Ledi View		April/May 2019 BLV
07/2019	Summerfest Woodland Creatures Family Trail	As part of Callander's annual 2 week 'Summerfest' Programme Coilhallan Community Woodland Group approached Callander's Meet and Make group to create woodland creatures for a treasure hunt within Coilhallan Wood. Owls, squirrels, blue tits, a pheasant, a rabbit and several hedgehogs were created and displayed along a short trail.	Over 200 trail leaflets (with a quiz about the creatures) were used by a wide variety of residents and visitors with 33 correctly completed forms returned by families. Verbal feedback from this event was extremely positive with many requests for similar events in the future.

Callander Community Woodland Group

Posters displayed in the town

Small Town, Big Ambition meeting – 20+ locations in Callander (surgeries, vet, supermarkets, library, church hall, leisure centre, shops etc)

31 January Coilhallan Wood consultation - in town and in Coilhallan Wood, QR code included linking to web page and survey

Coilhallan Wood Community Woodland Project

Thursday 31 January 2-4pm & 7-9pm Callander Hostel, Bridgend

Drop in any time to talk to members of the Callander Community Woodland group:

- · What is a community woodland?
- How could the wood and Callander benefit from community ownership/management?
- · Pass on your thoughts and ideas

This is a Callander Community Development Trust project CALLANDER COMMUNITY DEVELOPMENT TRUST callandercdt.org.uk

February Your Opinion Matters – link to survey – in town and Coilhallan Wood, QR code included

Coilhallan Wood Community Woodland Project Your Opinion Matters!

Community control of Coilhallan could make it a more attractive and enjoyable place:

- · Wildlife protected and enhanced
- Circular walks
- . More educational and training activities
- . New planting of native trees
- Open views protected

Find out more or tell us if you do or don't
support Coilhallan Community Wood
at www.incallander.co.uk/woods

Callander Community Woodland Group

Coilhallan Wood Community Woodland Project

Your Opinion Matters!

We need to know if you agree with the Community Woodland Group proposals to take ownership of Coilhallan Wood.

> Please fill in a slip at the Library or follow the link below.

Thank You!

Find out more or tell us if you do or don't support Coilhallan Community Wood at www.incallander.co.uk/woods

This is a Callander Community Development Trust project included in Callander Community Action Plan 2017-22 CALLANDER COMMUNITY DEVELOPMENT TRUST callanderedt.org.uk

Presentations were made to the following groups

Community Council

Callander Ramblers AGM

Rotary Club

Youth Club 18 young people

Display in Callander Library for 6 weeks

Manned display and talk at McLaren Leisure Centre on 2 occasions

Meetings held with:

Callander Primary School

McLaren High School

Website updates:

The InCallander website was fully updated with details of the project, members of the group and Frequently Asked Questions in December 2018. Since that date, it has been regularly updated with minor amendments and updates.

Facebook posts:

24 October Small Town Big Ambition meeting 29 November, incl community woodland, 20 shares, 9 likes 1,530 people reached

9 Nov Small Town Big Ambition invitation, incl community woodland, 10 shares, 3 likes, 1,229 people reached

17 January: Invitation to community wood consultation on 31 Jan 6 shares, 8 likes, 948 people reached

25 Jan invitation, 6 shares, 7 likes, 1,362 people reached

30 Jan reminder 1 share, 2 likes, 185 people reached

1 Feb thank you for coming 2 shares, 5 likes, 434 people reached

23 Feb please complete the survey, 26 shares, 701 engagements, 3,678 people reached. Boosted post to people in Callander area 1.5k people reached, 228 engagements.

28 March Woodland Group still looking for opinions 11 shares, 134 engagements, 1,865 people reached. Boosted 763 people reached & 61 link clicks.

Appendix 3

2019 Community Survey

The Community Survey (shown below) was launched at the drop-in sessions on 31st January 2019. It was made available in paper format or using 'survey monkey'.

	Callander Community Wood
CALLANDER COMMUNITY	DEVELOPMENT TRUST
Development T	rust taking ownership of Coilhallan Wood on behalf of the Callander community.
Comments:	
I would like to v	rolunteer to help with this project.
Postcode:	Email
Phone	Signed
Hand this form	in to Callander Library, or to any member of the Community Woodland Group.
	You can also sign up on line at www.incallander.co.uk/woods NB We will only use this information to contact you about your comments or to demonstrate community support to funders. We will not pass it on to any third parties

demonstrate community support to funders. We will not pass it on to any third parties.

Callander Community Woodland Group

The survey was available in paper format and on survey monkey for approximately 3 months from mid-January to mid-April of 2019. It was promoted on social media, on the Callander Community Development Trust website and the Ben Ledi View free local paper as well as using posters throughout the town of Callander and within Coilhallan Wood. The paper survey was available at the information evening on 19th January and in Callander Library for a number of weeks (along with an information board). Members of Callander Community Woodland Group also visited a number of groups and locations throughout the town including Callander Youth Project and McLaren Leisure to seek feedback.

It included 3 main questions –

- What is your postcode?
- Do you support Callander Community Development Trust taking ownership of Coilhallan Wood on behalf of the Callander Community?
- Are you willing to volunteer to help with the project?

The evidence below, demonstrates the very high level of support for the proposal within the community. Especially worthy of note is the very high number of volunteers to help from within and outwith the town of Callander. Clearly there is a large pool of resources available to help with maintaining the wood.

Analysis of results of the 2019 survey

• I do/do not support Callander Community Development Trust taking ownership of Coilhallan Wood on behalf of the Callander Community:

This analysis shows that 87% of the 282 respondents support the proposal. There were 185 respondents who are resident in Callander. 84% of whom support the proposal. Within the wider community (all FK postcodes), 88% of respondents support the proposal.

Response	FK17		Other FK		Wider Community		Other Postcodes		Total	
	Number	%age	Number	Number %age		%age	Number	%age	Number	%age
Yes	156	84.32%	69	98.57%	225	88.24%	21	77.78%	246	87.23%
No	29	15.68%	0	0.00%	29	11.37%	6	22.22%	35	12.41%
Blank	0	0.00%	1	1.43%	1	0.39%	0	0.00%	1	0.35%
Total	185		70		255		27		282	

• I would like to volunteer to help with this project:

This analysis of positive responses to the prompt 'I would like to volunteer to help with this project' shows that there are a total of 74 volunteers (26% of the 282 respondents). 76% of these volunteers live within Callander itself with 24% from outwith the town. This highlights that the location of the wood – particularly its proximity to McLaren Leisure means that the Coilhallan Wood regular user community extends beyond the town boundary.

Postcode	Number of Volunteers	Percentage of volunteers
Fk17	56	75.68%
Other FK	14	18.92%
All other	4	5.41%
Total	74	

Analysis of Comments

The comments from the survey and from the public meeting have been grouped to allow analysis the content.

It is noted that comments from different individuals can be in conflict - an obvious example is in potential uses of the wood where different people have different interests and priorities.

Comment Group	Number of Positive Comments	Number of Concerns		
CCDT should acquire the Coilhallan	36	28		
Finance and Communication	1	14		
Ongoing Woodland Management	9	11		
Access	31	19		
Total	77	72		

The Frequently Asked Questions available at <u>https://incallander.co.uk/ccdt_coilhallanfaq</u> were developed to answer these concerns expressed within the survey and throughout the community consultation process. An article in the <u>April/May 2019 Ben Ledi View</u> also responded to comments.

Full text of the comments is available on request.

Appendix 4

Letters of Support

The 9 Letters of support included here are from:

- Callander Landscape Partnership
- Callander Primary School
- Callander Youth Project
- FABB Scotland
- Friends of Loch Lomond and the Trossachs
- McLaren High School
- McLaren Leisure
- The Community Partnership
- Stefan and Hanni Engelmann

Sheila Winstone Callander Town Co-ordinator Callander Community Development Trust c/o 78 Main Street Callander **FK17 8BD**

7th March 2019

Dear Sheila.

Callander Community Woodland, Coilhallan Wood

I am writing on behalf of the Callander Landscape Partnership in support of Callander Community Development Trust's project to transfer Coilhallan Wood to community ownership.

Loch Lomond and the Trossachs National Park is leading Callander's Landscape on behalf of fifteen partners, including the Callander Community Development Trust and Forestry Commission Scotland. Callander's Landscape is a three year project that focuses on improving the natural and cultural heritage of the area. Under the project's four themes of 'Explore, Restore, Research, Engage' 19 exciting sub projects to help transform Callander into the 'Outdoor Capital' of Loch Lomond & The Trossachs National Park.

Improving access to Callander's Landscape is also a key outcome of our project, with four projects dedicated to building new paths and removing physical and intellectual barriers. One such project is an all-abilities access trail planned within Coilhallan Wood, which is currently being led by Forestry Commission for Scotland and Facilitating Access Breaking Barriers. The trail will enable many more people to take advantage of Coilhallan Wood, bringing people into direct contact with Callander's breath taking views and wildlife. It is very much in keeping with our outdoor capital legacy to see the wood transferred to the local community and to work closely with the Trust moving forward. We believe that there are many benefits associated with the transfer and look forward to working together with the community, to improve access and the ongoing management of the wood through our volunteer and activities project.

Yours Sincerely,

Emma Martin Callander's Landscape Manager

LOCH LOMOND & THE TROSSACHS NATIONAL PARK AUTHORITY

National Park Headquarters, Carrochan, Carrochan Road, Balloch, G83 8EG Long: 4"34'24"W Lat: 56"00'12"N t: 01389 722600 e: info@lochlomond-trossachs.org w. lochlomond-trossachs.org Printed on paper sourced from certified sustainable forests Page 1 of 1

 $\delta\epsilon$

Callander Primary School Children's Services Stirling Council Bridgend, Callander FK17 8AG LP No. 111 – Stirling 2 Tel. 01877 331576 Fax. 01877 331347 E-mail callaps@stirling.gov.uk Headteacher: Tanya Starkey Depute Headteacher: Clair Harvey

6th March 2019

Dear Sheila

Callander Community Woodland, Coilhallan Wood

I am writing to confirm Callander Primary School and Nursery's support for Callander Community Development Trust's project to transfer Coilhallan Wood to community ownership.

As a primary school and early years setting, we would support the improved management of Coilhallan Woods gained through community ownership. The woodland is situated near to our existing school grounds and we believe that we benefit hugely from being able to access this site for a variety of learning experiences. Further improvements to this woodland would increase the opportunities and broaden the possibilities for our children to access the outdoor learning environment. This would include using the woodland to undertake craft and art sessions, as an inspiration for literacy activities such as story writing and poetry, using the natural woodland materials to investigate and support maths and numeracy problems as well as provide a wide range of team building activities.

We believe that the community wood will contribute to many of our school priorities, such as outdoor learning, citizenship and Developing the Young Workforce. As part of our Citizenship Group approach in school we would look for opportunities for our school "Callander Action Team" to work alongside the local volunteers coordinated by Callander Community Development Trust, to help support any projects, which would allow the children to contribute directly to local community projects.

We wish you success with your application and look forward to hearing more about it in due course.

Yours Sincerely,

Tanya Starkey (Head teacher Callander Primary School)

Callander Community Woodland Group

Norton Park 57 Albion Road Edinburgh EH7 5QY Edlinburgh Offices: Callander Offices: E-mail: Website: 0131 475 2313 01877 331 200 info@fabb.org.uk www.fabb.org.uk

7th March 2019

Sheila Winstone Callander Town Co-ordinator Callander Community Development Trust c/o 78 Main Street Callander FK17 8BD

Dear Sheila,

Callander Community Woodland, Coilhallan Wood

I am writing to confirm that FABB (Facilitating Access Breaking Barriers) Scotland support for Callander Community Development Trust's project to transfer Coilhallan Wood to community ownership.

As a charity, Fabb Scotland is on a mission to disable the label and discover the difference by working in partnership with local communities, businesses and, welcoming tourists to improve the lives of people with disabilities and build stronger community engagement, more accessible and social tourism. We believe there is potential to achieve this by working in partnership with the Callander Community Woodland project to develop an allability sensory trail at Coilhallan Wood which is next door to the Trossachs Tryst, our 30-bed hostel and secluded flat at Callander.

We believe this will be achieved through our community engagement programmes, for example, our Fabb-i-do themed activity breaks when children and young people across Scotland take part in residential breaks. These activities provide opportunities for our target audiences to "learn by doing" and this Woodland Project will build confidence and self-worth while improving lives in varied and positive ways when people return home.

Scottish Charity No.: SC016015 Company Registration: 134379

The Callander Community Woodland Project will benefit people across Scotland by providing educational and training experiences that share what we know to develop and grow. We believe alongside the work we are currently taking forward with Active Stirling (Schools and Communities); Loch Lomond and Trossachs National Park; Sustrans Scotland and VisitScotland this will result in more volunteer and employment opportunities for local resident, improving health and well-being, reducing the risk of long-term health issues and building confidence and self-worth to participate as an active member of the community of Callander.

We wish the Callander Community Woodland Group every success in their application for this bid for more sustainable growth in the area.

Yours sincerely,

Scottish Charity No.: SC016015 Company Registration: 134379

Sheila Winstone Callander Town Co-ordinator Callander Community Development Trust c/o 78 Main Street Callander FK17 8BD

5 March 2019

Dear Sheila

Callander Community Woodland, Coilhallan Wood

I am writing to confirm the Friends of Loch Lomond & The Trossachs support for Callander Community Development Trust's project to transfer Coilhallan Wood to community ownership.

As the only charity dedicated to conserving and enhancing the cultural and natural heritage of Loch Lomond & The Trossachs National Park, we believe that there is a huge potential for improved management of Coilhallan Wood, which is so close and so important to the town of Callander. This includes restocking with native trees, improving wildlife habitats, control of non-native invasive species, safeguarding open views across the town, and providing better access for a wide range of activities, including education, training and events. We also believe that more will be achieved by a group of local volunteers coordinated by Callander Community Development Trust, which has a proven track record of successful projects.

There are many likely benefits to wildlife, health and wellbeing of residents, and the local economy as visitors find more to do in the area.

We believe that the community wood will contribute to many of our own priorities, such as red squirrel conservation and encouraging young people to enjoy the outdoors and would be interested in working with and supporting the Callander Community Woodland Group should their bid be successful.

We wish you well with your application and look forward to hearing more about its progress.

Yours sincerely,

James Fraser Chairman Working for people and nature in Scotland's first National Park

> t: 01389 727761 e: info@lochlomondtrossachs.org.uk w: www.lochlomondtrossachs.org.uk Registered Office: Carrochan, Carrochan Road, Balloch G83 8EG Scottish Charities Registration Number: SC 015389

The Community Partnership Carrochan Carrochan Road Balloch G83 3EG

Sheila Winstone Callander Town Co-ordinator Callander Community Development Trust c/o 78 Main Street Callander FK17 8BD

22March 2019

Dear Sheila

Callander Community Woodland, Coilhallan Wood

I am writing to confirm that the Community Partnership supports the Callander Community Development Trust's project to transfer Coilhallan Wood to community ownership.

The Community Partnership supported the development of the Callander Community Action Plan 2017 - 22, where progression of plans to bring Coilhallan Woods into community control is a specified action under Theme 1 Priority 4 in order to further development of social enterprise and bike trails.

The project will both benefit the economic life of the area through development of new tourist activities, and add to Callander's portfolio of community assets which led to it being named Scotland's First Social enterprise Town in September 2018.

The project will support conservation and the social and economic development of the area, outlined in the Loch Lomond and the Trossachs National Park Partnership Plan.

We look forward to working with the Callander Development Trust on this important initiative. Yours sincerely

Anne Sobey

Development Manager

Callander Community Woodland Group

Coilhallan Woods

Jonat	than Anderson	
Sent:	4/17/2019 10:04 AM	
To:	coordinator@callandercdt.org.uk	
Cc:	"Mr Fleming"	

Please accept this e-mail in support of your project to transfer Coihallan Wood to community ownership.

As a school we do currently make limited use of the wood for educational purposes e.g. understanding the environment (National 5 Biology) and mountain Biking (P.E.) as well as for our school culture e.g. we hold an annual sponsored walk which goes through the wood. I am however firmly of the opinion that our engagement with the wood could be significantly improved not only with wider curricular links e.g. path building (Rural Skills National 4/5) but also in volunteering e.g. removal of non-native species. Having such a resource, quite literally on our door step, would be of tremendous value to us as a school.

Should your bid be successful please get back in touch so we can discuss in detail how we can work together in closer partnership.

Thank You, Jonathan Anderson

Jonathan Anderson Deputy Head Teacher McLaren High School Mollands Road Callander FK17 8JH 01877 330156

Copyright © 2003-2019. All rights reserved.

Sheila Winstone Callander Town Co-ordinator Callander Community Development Trust c/o 78 Main Street Callander FK17 8BD

5 March 2019

Dear Sheila

Callander Community Woodland, Coilhallan Wood

I am writing to confirm the McLaren Community Leisure Centre's support for Callander Community Development Trust's project to transfer Coilhallan Wood to community ownership.

We believe that there is a great opportunity for good management of Coilhallan Wood, located adjacent to this community leisure centre and not far from the town centre. There will be huge benefits to the health and wellbeing of residents, and the local economy, as visitor experience will be enhanced by an additional attraction in the area.

We believe that the community wood will complement our health and wellbeing aims, and tie in nicely with community aspirations, giving training and education, linking up indoor with outdoor space.

All the very best with your application, we will be delighted to work in partnership and support going forward.

Yours sincerely,

Trish Thompson

Centre Manager & Company Secretary McLaren Community Leisure Centre

Supplementary Information Pack

2

Stefan and Hanni Engelmann

Dear John,

Thank you for explaining the Community Land Purchase scheme for Coilhallon Wood.

You are so lucky to have the opportunity to take over and run your own woodland for the benefit of the community. We have very similar woods here in Thuringia. Also, our concerns are the fields and waysides. Many of them are owned by private landowners and local authorities. The woodlands and fields are often run by corporations and the forestry commission. Unfortunately, that means large parts of our woodland and fields are not run in the best interests of the wildlife or the local people. So, we do not have the opportunity to do as you are doing. The obstacles we have to overcome in regard to authorities and the corporations are immense. However, we are also trying to change something for the better of our woodland and fields and therefore for our community.

Please keep us informed of your progress. We wish you all the best for your scheme.

Stefan & Hanni

Appendix 5

Proposed Discount Calculation

Section 3A - Request for Owners	hip - Valuation											
•	•											
DVS Valuation Report 14 November	2017 (as at 20 O	tober 2017)					£215,000.00					
Revision for Change of Assumption	re felling of Com	partments 6k	o and 7a				£60,000.00					
Revised DVS Valuation Report 29 De	ecember 2017 (as	at same dat	e)				£275,000.00					
Proposed Coilhallan Wood Disco	unt_											
						Yr 5						
Estimated FLS revenue saving		£12,000.00	£12,000.00	£12,000.00	£12,000.00	£12,000.00	£60,000.00					
This is based upon the estimated rev	venue cost for CC	CDT- a reasoi	nable amour	it for econon	nies of scale.							
Discount based on value added by c	community	Yr 1	Yr 2	Yr 3	Yr 4	Yr 5						
		£17,556.00	£14,760.00	£14,760.00	£14,760.00	£14,760.00	£76,596.00					
Total Discount Requested				Which is:-	50%		£136,596.00					
Proposed purchase price							£138,404.00					
Community Value Added:-												
Provision of guided walks by Volunte	eers	£216.00	£270.00	£270.00	£270.00	£270.00		12 walks >	2 hours x S	Scottish Livin	ng Wage	
Invasive species management (Volu	nteers)	£7,020.00	£7,020.00	£7,020.00	£7,020.00	£7,020.00		6 people x	(13 weeks p	oa x 10 hour	rs x SLW	
Footpath re-instatement/repair (Vol		£7,020.00	£7,020.00			£7,020.00				oa x 10 hour		
Provision/installation of signage etc		£900.00	£450.00	£450.00	£450.00	£450.00		100 Hours yr1/50 Hours thereafter x SLW				
Provision of "Themed trail"		£2,000.00						Estimate for 2 large/6 medium carved figures		S		
Pictorial maps (A4 Gate-fold)		£400.00							-	on of artwo	-	
		£17,556.00	£14,760.00	£14,760.00	£14,760.00	£14,760.00	£76,596.00		_			

25-year Financial Forecast

NAME	Coilhallan Woods Project - Revenue																									Re	ev2
25 Year Cashflow Fore	arast																										
DATE	<u>ccase</u>																										
DAIL		2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039	2040	2041	2042	2043	2044	2045
		£	£	£	£	£	£	£	£	£020	£025	£	£	£	£035	£	£	£050	£037	£056	£035	£040	£	£	£045	£	2045 £
Opening Balance			52088	55752	53117	49137	47828	46481	45092	43663	42190	40673	39111	37502	35844	34137	32379	30567	28702	26781	24801	22763	20663	18501	16273	13979	11616
Core Income																											
SLF Revenue	1	24691	23410	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Timber sales	2	60000	0	0	0	0	-	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Income		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Project Income																											
Volunteer Support Fund	1 1	4000	4000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FCS Community Grant	2	5000	5000	5000	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Grants (to be iden	ntied) 3	0	0	0	3000	5000	5150	5305	5464	5628	5796	5970	6149	6334	6524	6720	6921	7129	7343	7563	7790	8024	8264	8512	8768	9031	9301
FCS Forestry Grant Scher		6000	6075	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Catering Franchise	5	1100	2300	3500	4000	4000	4120	4244	4371	4502	4637	4776	4919	5067	5219	5376	5537	5703	5874	6050	6232	6419	6611	6810	7014	7224	7441
Timber Sales	6	1000	1030	1061	1093	2156	2220	2287	2355	2426	2499	2574	2651	2731	2812	2897	2984	3073	3165	3260	3358	3459	3563	3670	3780	3893	4010
Car park/ woodland use	2 7	2000	2100	2200	2300	2400	2472	2546	2623	2701	2782	2866	2952	3040	3131	3225	3322	3422	3524	3630	3739	3851	3967	4086	4208	4335	4465
Sponsorship	8	1000	1500	1500	2000	2000	2060	2122	2185	2251	2319	2388	2460	2534	2610	2688	2768	2852	2937	3025	3116	3209	3306	3405	3507	3612	3721
Total Income		104791	45415	13261	12393	15556	16022	16503	16998	17508	18033	18574	19131	19705	20296	20905	21532	22178	22844	23529	24235	24962	25711	26482	27277	28095	28938
Operational Expenditure	e																										
Woodland Manager		21240	21877	4000	4120	4244	4371	4502	4637	4776	4919	5067	5219	5376	5537	5703	5874	6050	6232	6419	6611	6810	7014	7224	7441	7664	7894
WM Admin costs inc lega	al	4250	2250	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Insurances/Surveys		2712	2793	2877	2963	3052	3144	3238	3335	3435	3539	3645	3754	3867	3983	4102	4225	4352	4483	4617	4756	4898	5045	5196	5352	5513	5678
Marketing		500	515	530	546	563	580	597	615	633	652	672	692	713	734	756	779	802	826	851	877	903	930	958	987	1016	1047
Path/Track mtce (materi	ials)	1500	1545	1591	1639	1688	1739	1791	1845	1900	1957	2016	2076	2139	2203	2269	2337	2407	2479	2554	2630	2709	2790	2874	2960	3049	3141
Woodland Maintenance	2	5000	5150	5305	5464	5628	5796	5970	6149	6334	6524	6720	6921	7129	7343	7563	7790	8024	8264	8512	8768	9031	9301	9581	9868	10164	10469
Volunteer Training Project Expenditure		1501	1546	1592	1640	1689	1740	1792	1846	1901	1958	2017	2078	2140	2204	2270	2339	2409	2481	2555	2632	2711	2792	2876	2962	3051	3143
				-			-	-		-	-	-				_	-	-				-	-		-		
Replanting		6000	6075	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Project		0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Project		0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Project Project		0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Project		0	0	0	0	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Phytophera contingency	/	10000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Expenditure		52703	41751	15896	16373	16864	17370	17891	18428	18981	19550	20136	20741	21363	22004	22664	23344	24044	24765	25508	26273	27062	27874	28710	29571	30458	31372
				-		4704-				1015-	40.03-	-	0.000			22275	2010	0.070-	26726			2055-	1050	10000	10075		
Closing Balance		52088	55752	53117	49137	47828	46481	45092	43663	42190	40673	39111	37502	35844	34137	32379	30567	28702	26781	24801	22763	20663	18501	16273	13979	11616	9182

Assumptions and Modifications to the Forecast Presented in the Feasibility Study:

The 25 Year Cash Flow Projection uses as its starting position the Financial Projection set out in the 2017 Feasibility Study Section 15 Financial Tables and further supported by Appendix 16, Coilhallan Woodland Revenue Summary (page 45) with one major modification.

<u>Change</u>

This is the inclusion of Income from the sale of standing timber, which in the original plan envisaged within the Feasibility Study would have sold and felled by FLS in 2017/18, before the Wood was transferred to CCWG. Following this change to FLS's plans the District Valuers' (DV) valuation of the wood was increased to reflect this. The sum now incorporated into the Projection, £60k, is the net value of the timber as assessed by the DV in his valuation dated December 2017.

Inflation

The 25 Year Projection makes the assumption that inflation runs at 3% per annum through the 25 year period and has been applied as follows:-

- 1. Income has been inflated by 3% pa from 2021 onwards except for classes of income where the Feasibility Study forecasts specific growth. These have had the inflation factor applied once the income is deemed to have reached a steady state, in this case from 2025.
- 2. Operational Expenditure has been inflated by 3% pa from 2021.

CPI Inflation Rate forecasts beyond 2022 are not produced by the Bank of England. Looking at the February 2019 Inflation Report Fan Charts, the probability is that inflation will be above 2% and the band of greatest probability extends to just under 3%. We have decided to be prudent and base our extrapolation on 3%.