[image: image1.png]4.5

Churring males
- o w
hooN oW s

-

=
o

Nightjar

-
/ . /
- / T
2004 2005 2006 2007 2008 2009 2010 2011

Year

Appendix 2: RSPB management plan extract (cont)
[image: image2.png]12

10

Singing males
e oa

IS

Redstart

2004

2005

2006

2007

Year

2008

2009

2010

2011

Appendix 2: RSPB management plan extract (cont)

[image: image3.png]25

20

=
@

Singing males
5

Wood Warbler

2005

2006

2007

2008
Year

2009

2010

2011

[image: image4.png]Singing males

10

Ok N W B U O N ® ©

Tree Pipit

/N A

/O S\

/ A4 \

/

\

P

e

\

2005

2006 2007

2008 2009 2010
Year

2011

1.3. Biological information

1.3.1. Recording areas

Recording areas are shown in Maps 12b, d, e & f

1.3.2. Data sources and under-recorded groups
Specific data sources are listed below.

	Group
	Data source(s)

	Vascular Plants
	Orchid survey, D. Bell (2010)

Survey of meadow species (2008 & 2011)

NVC Survey, Tickner & Evans (1990)

	Fungi
	Dean Fungus Group (1993)

Marriot/ British Mycological Society (1977, 1981, 1989, 1990, 1991)

	Moths
	Gaunt (2003)

Jackson (2006)

	Butterflies
	N. Williams (2009)

Annual Butterfly transect, Site staff (1977-)

Small pearl-bordered fritillary survey, D. Bell & H. Williams (2010 & 2011)

	Newts
	D. Dewsbury (2010)

	Lichens
	Carle et al. (2006)

	Hoverflies
	Iliff (2006)

	Orthoptera
	Wake (1992, 2002)

	Other invertebrates
	Gibbs (2004)

Cave (1994)

Alexander (1982)

	Fish
	NRA (1992)

	Birds
	Annual Point Counts

Selected key breeding species recorded annually

	Bats
	Palmer, E, Bonfield, C, Downs, N & Philips, B. (2007)

Under-recorded groups

	Group(s)
	Habitat
	Current level of recording
	Comments

	Mammals
	Throughout reserve
	Ad-hoc
	Dormouse

Badger

Wild boar

	Mammals, bats
	Throughout reserve
	Single survey Aug 2007
	Whiskered, Common pipistrelle, Barbastelle, Noctule, Brown long eared bat & Lesser horseshoe all recorded at least once

	Dead-wood fauna
	Deadwood
	Historic
	

	Vascular plants
	Various
	14 locally uncommon species not surveyed since 1990
	

	Bryophytes
	Throughout
	None
	

	Fungi
	Throughout
	Little recorded since 2006
	

	Non-native invasive
	Throughout
	Ad-hoc
	None recorded through annual reporting system

	Moths
	Throughout
	Ad-hoc
	

1.3.3. Habitats

The distribution of habitats on the reserve is shown in Map 13. The areas of NCC Phase 1 habitats are given in the following table.

NCC Phase 1 habitats on the reserve

	Habitat
	Code
	Status
	Area (ha)
	Comments

	Woodland
	Old oak plantations (pre 1850)
	A.1.1.2.1
	SSSI feature 130.8 ha
	180
	99.5 ha enclosed

80.5 ha grazed

	
	Young oak plantations (1947/1971/2001)
	A.1.1.2.1
	
	19
	

	
	Conifer plantations
	A.1.2.2.1
	
	33
	

	
	Mixed plantations
	A.1.3.2.1
	
	24
	

	Scrub
	Planted scrub (dense acidic)
	A.2.1.1
	
	9
	

	
	Scattered acidic scrub
	A.2.2.1
	
	10.5
	

	Open grassland
	Mainly recently felled woodland
	A.4
	
	24
	

	
	Semi-improved grassland
	B.2.2.2
	
	4
	

	Total
	
	
	
	303.5
	

1.3.4. Vegetation communities

Areas of NVC communities on the reserve are shown in the table below.

	NVC community
	Status
	Area (ha)
	Comments

	W10 Quercus robur-Pteridium aquifolium-Rubus fruticosus agg. Woodland
	
	234.7
	Includes W16 Woodland

	W7 Alnus glutinosa-Fraxinus excelsior-Lysimachia nemorum woodland
	
	8
	

	W25a Pteridium aquilinum-Rubus fruticosus agg. Underscrub, Hyacinthoides non-scripta sub community
	
	3.8
	

	U4b Festuca ovina-Agrostis capillaries-Galium saxatile grassland, Holcus lanatus-Trifolium repens sub-community
	
	0.4
	

	CG7 Festuca ovina-Hieracium pilosella-Thymus praecox grassland
	
	0.6
	

	MG1 Arrenatherum grassland
	
	3.2
	Holcus lanatus-Vicia spp.grassland in 1990

	MG10a Holcus lanatus-Juncus effuses rush-pasture
	
	0.6
	

	Total
	
	251.3
	Remaining areas are conifer or mixed broadleaves/conifer plantation

1.3.5. Important plant and animal species

Plants
	Species
	Popn. size
	Status
	Comments

	Ivy-leaved Bellflower

Wahlenbergia hederacea
	Unknown
	Not been seen since 2004
	Further surveying required

	(Fern-leaf) Dropwort

Filipendula vulgaris
	Unknown
	Not been seen since 2006
	Further surveying required

	Common Spotted Orchid

Dactylorhiza fuchsii
	Unknown
	660 spikes recorded on the meadows in 2008
	Monitoring required, <100 spikes in 2011

	Heath Spotted Orchid

Dactylorhiza maculata
(possible)
	Unknown
	Seen 2006, mentioned in SSSI citation
	Monitoring and identification confirmation required

	Broad-leaved Helleborine

Epipactis helleborine
	Unknown
	Seen 2009, mentioned in SSSI citation
	Further surveying required

	Common Twayblade

Neottia ovata
	Unknown
	Present 2006
	Monitoring required

Breeding birds

	Species
	Popn. Size
	Status
	Comments

	Deciduous woodland

	Eurasian Woodcock

Scolopax rusticola
	4 males in 2008
	Amber list
	

	Stock Dove

Columba oenas
	8 pairs in 2006
	Amber list
	

	Green Woodpecker

Picus viridis
	Max 7 pairs
	Amber list
	Last confirmed in 2008

	Lesser Spotted Woodpecker

Dendrocopos minor
	2* drumming males
	Red list,

BAP priority
	Notable reserve species

	Dunnock

Prunella modularis
	Unknown
	Amber list, BAP priority
	Woodland edge species, also breeds in clear-fell re-growth

	Common Redstart

Phoenicurus phoenicurus
	7 singing males in 2011
	Amber list
	Notable reserve species

	Song Thrush

Turdus philomelos
	Unknown
	Red list,

BAP priority
	Full CBC in 2003 gave 103 pairs, min 96 calling males in 2008

	Mistle Thrush

Turdus viscivorus
	17 males in 2008
	Amber list
	

	Wood Warbler

Phylloscopus sibilatrix
	10 singing males in 2011
	Red list,

BAP priority
	Notable reserve species, also breeds in mixed woodland

	Spotted Flycatcher

Muscicapa striata
	10 pairs in 2011
	Red list,

BAP priority
	Possibly under recorded in previous years, also breeds in mixed woodland

	Pied Flycatcher

Ficedula hypoleuca
	38 nesting attempts in 2011
	Amber list
	Notable reserve species, UK declines

	Marsh Tit

Poecile palustris
	8 males 2008
	Red list,

BAP priority
	Eight singing males in 2008

	Eurasian Bullfinch

Pyrrhula pyrrhula
	Unknown
	Amber list, BAP priority
	Nine pairs in 2007, four pairs in 2008, woodland edge species

	Hawfinch

Coccothraustes coccothraustes
	Unknown
	Red list,

BAP priority
	Singing males recorded annually.

Regular sightings in 2011 breeding season, notable reserve species, Forest of Dean of national importance

	Coniferous woodland

	Northern Goshawk

Accipiter gentilis
	Unknown
	Green list
Schedule 1
	Probable breeder, pair heard in spring 2011 in suitable habitat. Last confirmed record 2006

	Firecrest

Regulus ignicapillus
	Unknown
	Amber list
Schedule 1
	Probable breeder, at least one singing male in 2011, rare UK breeder, also in mixed woodland.

Last confirmed record 2006

	Eurasian Siskin

Carduelis spinus
	Unknown
	Green list,

Local interest
	Pair recorded 2008, Scarce Gloucestershire breeder

	Common Crossbill

Loxia curvirostra
	Unknown
	Green list,

Schedule 1

Local interest
	Possible breeder, Scarce Gloucestershire breeder

	Clearings and scrub

	Common Cuckoo

Cuculus canorus
	1-2 males in 2011
	Red list,

BAP priority
	Possible breeder, also on woodland edges

	European Nightjar

Caprimulgus europaeus
	3 churring males in 2011
	FDIV,

Red list,

BAP priority
	Limited by availability of open habitat, more come onto reserve from adjacent clear-felled areas

	Tree Pipit

Anthus trivialis
	6* singing males
	Red list,

BAP priority
	Reserve numbers limited by availability of open habitat

	Common Whitethroat

Sylvia communis
	2 singing males in 2011
	Amber list
	Reserve numbers limited by availability of scrub habitat

	Willow Warbler

Phylloscopus trochilus
	15* singing males
	Amber list
	Possibly under recorded, also breeds on woodland edge

	Quarry

	Peregrine Falcon

Falco peregrinus
	1 pair in 2011
	Green list
Schedule 1
	Notable reserve species

	Raven

Corvus corax
	1 pair in 2011
	Green list
	Notable reserve species

	Water bodies

	Mandarin Duck

Aix galericulata
	1-2 pairs
	N/A
	Notable reserve species, in deciduous woodland

	Mallard

Anas platyrhynchos
	1 pair in 2011
	Amber list
	

	Common Kingfisher

Alcedo atthis
	Unknown
	Amber list
	Possible breeder along Cannop Brook

	Grey Wagtail

Motacilla cinerea
	1 pair
	Amber list
	Last confirmed 2008, along Cannop Brook

	Dipper

Cinclus cinclus
	1 pair
	Green list
	Notable reserve species, last confirmed 2008, along Cannop Brook

* Mean 2005-2011
Non-breeding birds
	Species
	Popn. Size
	Status
	Comments

	Eurasian Woodcock

Scolopax rusticola
	N/A
	Amber list
	Commonly seen through the winter

	Lesser Redpoll

Carduelis cabaret
	N/A
	Red list,

BAP priority
	Large numbers seen through the winter feeding on birch and alder

	Hawfinch

Coccothraustes coccothraustes
	N/A
	Red list,

BAP priority
	Small flocks commonly seen through the winter

	Redwing

Turdus iliacus
	N/A
	Red list
	Flocks commonly seen through winter

Other Fauna

	Species
	Popn. Size
	Status
	Comments

	Mammals

	Wild Boar

Sus scrofa
	Unknown
	Unprotected, Numbers controlled by FCE
	First appeared 2006. The extent of the ecological impact if this species is still unknown.

	Deer
	Unknown
	Unprotected, Numbers controlled by FCE
	Fallow are predominant species, Roe also present. Occasional reports of Red within forest area, and more recent sightings of Muntjac

	Bats – Barbastelle, Noctule, Brown Long-eared, Daubenton, Pipistrelle & Lesser Horseshoe
	Unknown
	European Protected Species
	Individuals known to roost within visitor centre roof & behind signage, as well as around Campbell Hide. Other roosts likely to be present, but not identified

	Reptiles

	Adder

Vipera berus
	Unknown
	BAP priority
	Further surveying required

	Amphibians

	Great Crested Newt

Triturus cristatus
	Unknown
	European protected species,

BAP priority
	Further surveying required

	Invertebrates

	Small Pearl-bordered Fritillary

Boloria selene
	Fluctuates year to year
	BAP priority
	Further surveying required, bumper season in 2011 with 19 individuals recorded on a single visit, this was reflected in other populations in the area

	White Admiral

Limenitis camilla
	Unknown
	BAP priority
	Recorded in 2009 and 2010, food plant: Honeysuckle Lonicera periclymenum

	Dingy Skipper

Erynnis tages
	Unknown
	BAP priority
	Recorded in 2009 and 2010

	Drab Looper

Minoa murinata
	Unknown
	BAP priority,

Nb
	Further surveying required, laval food plant is Wood Spurge Euphorbia amygdaloides

1.3.6. Population trends of important plant and animal species

Breeding population trends shown below are for all data available. Species have not necessarily been surveyed in detail across the whole reserve annually, although the point count survey does cover the whole reserve. The data represented here, with the exception of pied flycatcher, is taken from territory mapping carried out targeting key species. The following abbreviations are used: CBC: Common Bird Census; BBS: Breeding Bird Survey. Both are standard methodologies used by volunteers to provide information to the British Trust for Ornithology (BTO) on breeding birds in the UK.
[image: image5.png]Singing males

12

10

Spotted Flycatcher

2005

2006

2007 2008
Year

2009

2010

2011

Pied flycatcher data is recorded through the nestbox monitoring scheme, and therefore represents the number of nesting attempts in nestboxes. 2011 data includes seven singing males in Russell’s Inclosure which, if successful in finding a mate, will have nested in natural holes. No such records exist for nesting attempts outside of nestboxes is included for other years

The declines in breeding attempts by pied flycatchers on the reserve is greater than the pattern seen nationally: results from CBC and BBS surveys show national declines of 54% since the mid nineties (Baillie et al, 2010). Reasons for declines are uncertain, evidence from the Netherlands suggest that climate change may have made peak food availability earlier, but pied flycatchers have been unable to respond with earlier nesting dates (Both et al, 2006). Anecdotal evidence (I. Proctor & F. Lander, pers comm) does not support this at Nagshead, there is more concern that food availability is low throughout the year, although no data is available to substantiate this and the reasons for declines in caterpillar abundance is unknown. There is evidence to suggest that the reasons behind pied flycatcher declines may be partly associated with migration and wintering grounds (Goodenough et al, 2009).

[image: image6.png]Singing males

25

20

15

10

Willow Warbler

~

2005 2006 2007 2008 2009
Year

2010

Productivity of pied flycathcers, as seen above, is variable. In 2011 low productivity was noted to be linked to heavy rainfall on two successive weekends in the breeding season when may of the pied flycatcher broods were almost ready to fledge. Whole broods of almost fully grown chicks were found dead in nestboxes after these weekends.

It has also been noted that productivity has an effect on number of breeding attempts the following year.
[image: image7.png]4.5

3.5

Males

Lesser Spotted Woodpecker

N

2004

2005

2006

2007

Year

2008

2009

2010

2011

[image: image8.png]Pairs

=

OCRrNWAUON®OO

Bullfinch

2005

2006
Year

2007

2008

Breeding Bird Survey (BBS) data shows national declines of 14% in this species in the 10 years from 1998 -2008 , and a 2% decline between 2003-2008 (Baillie et al, 2010). Reserve records show an increase over that 5 year period, but a subsequent decline. It should be noted that at one time redstarts used the nestboxes in the western part of the reserve, but have declined significantly in that area and now do not use the boxes at all. In recent years they have been restricted to the SSSI area of woodland at Russell’s Inclosure.
[image: image9.png]Singing males

ORrNWEUAN®O

Marsh Tit

——*

o

«

2005 2006 2007
Year

2008

Wood warblers appear to be retreating from lowland England, which is most likely linked to the rapid and significant declines nationally since 1994 (Baillie et al, 2010). Reserve data shows more than 50% decline in this species since 2007.
Although there is fluctuation in the annual number of pairs breeding on the reserve, the general trend for tree pipits is an increase, contrary to the national trend of 24% decline (03-08) (Baillie et al., 2010). Within the life of the last two reserve management plans there has been a significant increase in areas of suitable habitat for this species on the reserve. A significant area of this (in compartment 16) is plantation and will hence be lost as breeding habitat in the near future, although the heath is expected to continue to provide habitat for 1-2 pairs.
[image: image10.png]90

80

70

60

50

40

30

20

10

Productivity of Pied flycatcher in nestboxes

1 YA\
/\\,./ \ 7\

/ \ /

/ b \/ .

Ly \/

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

The sharp increase in number of pairs of spotted flycatcher recorded in 2011 compared to 2010 is most likely due to increased recording effort for this species in 2011. It is noted though that the overall increasing trend for this species reflects the pattern for the south west region, contrary to the nationally recorded decline of 11% (03-08) (Baillie et al, 2010).
[image: image11.png]Appendix 7.1 Summary Plan

a million
voices for
nature

Nagshead

/ // it gatn s ity

Nightjar, like tree pipit, is closely associated with clearfell areas within the forest. This species will not remain as a breeding species on the reserve. They will be at risk in the wider forest if management moves away from clearfell to continuous cover.
[image: image12.png]Managing Woodland

What we ase doing

“The main sims of management e to

* Develop s diverse stracture within,
the ol osk plantation to reflect s
amore natural structure and benefit
breading bisds

* Bcrasce the ares of broadlesved
arcodlind to improve the locsl
Lindsespe and contribute to the
biodiversityof the wider Forestof
Dasn

* Hcraace the ares of new native
arodlind to link with, buffer snd
extend existing native woodlnds
thwogh removal of nonnative
Plantations

* Monitor the bresding moodnd
binds snd other vl dife asscciated
wnith woodlind habitats snd
eupportralevant research through
“hasing of this information

Dendoodisxnmpestant weodiand st ith
many s v Ehmteeeging it b s,

The reserve i of regional impartancs for some
epeciesof plant nd its population ofnvertebrates,
onith over 5% being nationaly scarce

Hlabitats within the woodsnd include ponds,
marebland, graseland, mesdorws, heath snd dieuced
quanise, Open e e vitd to 4 vaiaty of
avoodlind vl dife species

The Forestof Desn has & stong ultrsl
background, and evidence of codl mining snd
quanying cin be found on the reserve slang with
the forestey history.

Woads, D. Powsl

Although nationally willow warblers have increased over the 5 years from 2003-08, this masks the pattern which suggests they are shifting their range to the north. Significant increases in Scotland and Northern Ireland are compensating for declines in the south. It seems on the reserve there was an increase over the same 5 year period, when they would have been expected to decline, but with more recent declines visible by 2010 it may be that this is merely a delay.
[image: image13.png]Nagshead is 307 hectares of mixed woodland, including 130.8 ha 5551
Oak woodland 5551 along with ponds, grassland, meadow and heath
habitats.

Numbers of key bird species recorded on the reserve in 2011 include.

Nightjar 3 pairs
Lesser spotted woodpecker 2 pairs
Pied flycatcher 36 pairs
Spotted fiycatcher 10 pairs
Redstart 7 pairs
Wood warbler 10pairs

“The reserve & one of just few places in the Farest of Dean to balds colony of
small pearkbordered fitllary butterfly, with up to 19 individuals seen in 2011

[image: image14.png]Our plans for the future
RSPE will continue to work closely with the Lesser spotted..
Forestry Commission to manage a range of habitats | W00dpseker.] Bushy

for the benefit of birds and other wildlife within the
Forest of Dean.

Management on the reserve will increase the
ecological value of this special habitat, with the 19
Century oak woodland, designated site of special
scientific interest, being an integral part of the

Valusble monitering data will be used to support
or-going research into declining woodland bird \
species

RSPB and the community

Nagshead will be an outstanding plac for everyone to visit o see wildlifs which is specific to these
wwoods. In association with Symond's Yat Rock and other projects within the ares, the RSPB will be known
by visttors and the local community as providing top quality wildlifs experiences

The reserve is supported by the local community through volunteering in the visitor centre, wildlife
surveying and monitoring projects and habitat and estate management wark.

The education facilities encourage local school groups to visit the woodland and learn more about the
special environment they Live in.

Events including guided walks and family events will offer everyone the oppertunity to discover the
beauty of Nagshead reserve

Again it would seem that the population of lesser spotted woodpecker was increasing, or at least relatively stable, on the reserve at a time when there were national declines (33% 2003-08) (Baillie et al, 2010). The location of the reserve protects this species from pressures such as habitat fragmentation and landscape scale loss of broadleaf woodland that are seen elsewhere. Potentially the species is still exposed to competition with greater spotted woodpeckers and may face a reduction in smaller diameter deadwood on which they rely for foraging.
[image: image15.png]Pied Flycatcher

120

100

BBS data shows marsh tit to have declined nationally between 2003-08 (Baillie et al, 2010). This data clearly shows the opposite trend on the reserve over the same time period. This may be at least partly due to the location of the reserve within the wider forest, as it is known that the steeper declines are recorded in smaller, isolated areas of woodland.
[image: image16.png]

c. What are the wildlife spectacles through the year? SEASONALITY CHART, RSPB NAGSHEAD – WHAT TO SEE AND WHEN
	
	January
	February
	March
	April
	May
	June
	July
	August
	September
	October
	November
	December

	Churring Nightjars
	
	
	
	
	
	
	
	
	
	
	
	

	Pied Flycatchers
	
	
	
	
	
	
	
	
	
	
	
	

	Other summer migrants
	
	
	
	
	
	
	
	
	
	
	
	

	Bird song
	
	
	
	
	
	
	
	
	
	
	
	

	Common Spotted Orchids
	
	
	
	
	
	
	
	
	
	
	
	

	Meadow flowers
	
	
	
	
	
	
	
	
	
	
	
	

	Glow Worms
	
	
	
	
	
	
	
	
	
	
	
	

	Autumn colours
	
	
	
	
	
	
	
	
	
	
	
	

	Fungi
	
	
	
	
	
	
	
	
	
	
	
	

	Winter migrants
	
	
	
	
	
	
	
	
	
	
	
	

	Hawfinches
	
	
	
	
	
	
	
	
	
	
	
	

	Bluebells
	
	
	
	
	
	
	
	
	
	
	
	

	Passage migrants
	
	
	
	
	
	
	
	
	
	
	
	

	Dragonflies
	
	
	
	
	
	
	
	
	
	
	
	

	Small Pearl-bordered Fritillaries
	
	
	
	
	
	
	
	
	
	
	
	

	Silver-washed Fritillaries
	
	
	
	
	
	
	
	
	
	
	
	

	Other butterflies
	
	
	
	
	
	
	
	
	
	
	
	

	Ancient woodland
	
	
	
	
	
	
	
	
	
	
	
	

	Reptiles
	
	
	
	
	
	
	
	
	
	
	
	

	Spawning frogs and toads
	
	
	
	
	
	
	
	
	
	
	
	

	Fallow Deer
	
	
	
	
	
	
	
	
	
	
	
	

	Fallow Deer rut
	
	
	
	
	
	
	
	
	
	
	
	

	Fallow Deer fawns
	
	
	
	
	
	
	
	
	
	
	
	

	Wild Boar
	
	
	
	
	
	
	
	
	
	
	
	

	Wild Boar piglets
	
	
	
	
	
	
	
	
	
	
	
	

	Breeding bird surveys
	
	
	
	
	
	
	
	
	
	
	
	

2. EVALUATION and RATIONALE FOR MANAGEMENT
2a. Conservation

2a.1. Current issues and constraints

· Grey squirrels are present in the woods. This species is known to strip bark which will affect growth in susceptible species, including pedunculate and sessile oaks, cherry and birch as well as non-native sycamore and sweet chestnut. Ash and alder do not appear to be affected on the reserve. FCE no longer carry out control
· Deer. Fallow are the principle species on the reserve, but roe, muntjac and red have all been recorded within the forest. There is some evidence of browsing affecting regeneration within the reserve area, however, there is currently no understanding of how this may be balanced by the reduction in sheep grazing over the last 10 years. FCE carry out deer monitoring and cull for population control purposes within the forest, including on reserve.
· Wild Boar first appeared within the forest, probably as a result of a deliberate release, in 2006. Numbers have significantly increased and they are now accepted to be a permanent feature of the ecosystem, although they are a difficult species to monitor and there is some uncertainty as to current population size. There is also little understanding of the ecological impact this species will have within the reserve. Some of the animals demonstrate little fear towards humans, and are frequently seen throughout the day along roads and paths in the forest, including on the reserve. This could potentially be a threat to visitors, especially dog walkers, when there are young at foot. This site would benefit from a national RSPB policy for this species.
· Livestock grazing has declined in the forest significantly over the last 10 years since foot and mouth disease struck. This has led to a less defined differentiation in habitat between the grazed and ungrazed areas of the reserve, and will have consequences on breeding bird populations. Until recently it was believed that it was not possible to fence stock into areas of the forest, therefore making management of open areas more difficult. Thanks to recent work by FCE it seems it may be possible to fence and enclose stock into small defined areas. This would enable RSPB to work more closely with Commoner’s Association and regain some control of grazing in areas of the reserve, such as traditionally grazed woodland areas along with areas to be maintained as open habitat.

· Lease with FCE. The nature of the agreement with FCE means there is joint management responsibility between the two organisations. FCE management planning being delivered through the Forest Design Plan which currently runs out of sync with this management plan. Some aspects of the FDP will result in changing habitats, with some species loss, within the reserve area, but this will be countered with habitat creation within the wider forest area.
Tenants covenants – not to fell or prune trees without consent of Landlord. All timber is reserved to the Landlord who manage the woodland for silvicultural purposes in accordance with the Management Plan (timber not to be removed during bird nesting & breeding season)
· Conflict of use. There is low level conflict between users, particularly birdwatchers and dog walkers. Signs asking all dog owners to keep dogs on leads are present during the breeding season are not always effective, and there have also been some complaints about the presence of dogs through the winter. There is a proposed horse riding trail which will run close to the reserve. The exact route and potential impact is not yet known. FCE (landlord) reserve rights to hold motor rallies (mid-Nov to mid-Feb) and horse riding events on reserve with reasonable notice to us as tenant. In practice these rights have not effected the reserve to date
2a.2. Identification of the Features Influencing Management of the site

The following tables list all the important features identified in Section 1.2-1.4 and identifies which of these are the Features Influencing Management.

These include:

** = Features which are the prime reason for RSPB maintaining the reserve and which will drive its management.

((= Features for which we have legal responsibilities (SSSI interest features) and which will influence the management we undertake at the site.

(= Features for which we have legal responsibilities (SSSI interest features) but which will not influence the management we undertake at the site.

* = other important conservation features whose requirements we need to take into account when deciding upon management of the site.

V = Features of particular importance to visitors.

a) Woodland
	Important feature
	Influencing Management?
	Why?

	Woodland (part SSSI) – Old oak plantation woodland W10
	((**
	SSSI Interest feature over part of the reserve. One of three sites within the Forest of Dean (FoD) that is of nature conservation importance

	Woodland (SSSI) – Alder carr woodland W7
	(
	SSSI Interest feature

	Woodland – Oak-birch-wavy hair grass W16
	*
	

	Breeding lesser spotted woodpecker
	**
	Red listed, BAP priority species. Dependent on retention of deadwood and is included in SSSI bird assemblage

	Breeding song thrush
	*
	Red listed

	Breeding redstart
	((*V
	Amber listed, characteristic of western oakwood and SSSI bird assemblage which depends on open woodland structure

	Breeding wood warbler
	*V
	Red listed, BAP priority species characteristic of western oakwood bird assemblage

	Breeding spotted flycatcher
	*
	Red listed, Bap Priority species

	Breeding pied flycatcher
	**V
	Amber listed, characteristic species of western oakwood bird assemblage. UK declines

	Breeding marsh tit
	((
	Red listed, SSSI bird assemblage

	Breeding hawfinch
	*
	Red listed

	Breeding northern goshawk
	*
	Schedule 1

	Breeding firecrest
	*
	Schedule 1

	Breeding bird assemblage
	((V
	SSSI feature. Woodland species are declining nationally

	Bats
	(
	European Protected Species, legal requirement not to disturb roosts

	Badgers
	(
	European Protected Species, legal requirement not to disturb

	Ivy leaved Bellflower

Wahlenbergia hederacea
	*
	Only recorded site in county

	Ground flora
	V
	Extensive areas of Hyacinthoides non-scriptus and other vernal & pre-vernal ground flora communities which respond to management

	Saproxylic invertebrates
	*
	Potentially important assemblage of at least county significance (as part of Cannop Valley); wider FoD of national importance

	Other woodland invertebrates
	*V
	Some red listed

b) Open habitats
	Important feature
	Influencing Management?
	Why?

	Neutral semi-improved grassland MG1
	*V
	Isolated and herb rich mesotrophic community that is scarce in the wider FoD, especially which is pro-actively managed for conservation

	Bracken-Bramble underscrub W25
	*
	Early successional scrub habitat with adjacent woodland that is important for many red & amber listed bird species.

	Acid grassland U4 and rush pasture MG10
	*
	Increasingly scarce and local within FoD, supports many open habitat species

	Exposed vertical rock face / quarry area
	*
	Breeding raven and peregrine falcon

	Open water
	*
	Regionally important assemblage of Odonata

	Breeding nightjar
	*V
	Red listed, FDIV, BAP priority species, but is it expected that can they be kept within larger FoD area.

	Breeding tree pipit
	**
	Red listed, BAP priority species, characteristic of western oakwood bird assemblage

	Small pearl bordered fritillary
	*
	FoD is the last stronghold for this species in Gloucestershire, Barracks

2a.3. Condition of the Features Influencing Management and the Main Factors affecting them

The following tables identify the target condition of the Features Influencing Management and the Main Factors influencing whether these target conditions are attained.
a) Woodland
	Feature
	Attribute(s)
	Current
	Target(s) for attribute
	Main factor(s)
	Target for main factor(s)
	Comments

	Woodland (SSSI) – Old oak plantation woodland W10

Native broadleaved woodland (non-SSSI)
	Extent
	SSSI = 130.8 ha

(80.5 ha grazed and 53ha ungrazed)

Non-SSSI = 94ha
	Maintain current area with ancient semi-natural character
	
	
	

	
	Age structure
	SSSI -Predominantly over 150 years,

Non-SSSI varied structure
	Range from veteran trees to young regeneration

	Uniform plantation character of plantation woodland and limited natural regeneration

Deer browse

Squirrel Damage
	Controlled regeneration under old oak canopy. Two main regimes create areas 1) open structure, grazed and 2)diverse structure ungrazed

Clearfell areas restricted to no more than 30% replanted

Maintain deer impact assessment monitoring and population control

Deer fence areas identified for regeneration

	Current reduced grazing levels, since 2001, are resulting in less differences between the 2 areas

FC no longer control grey squirrels in Forest of Dean

	
	Species composition

	Mostly high forest with stands dominated by oaks, birch and some beech.

Holly

	95% of all layers to be native broadleaves only. Beech not to exceed 10% of mature canopy area.

Maintain current extent
	Locally, non-native species and beech are becoming dominant

	Remove non-native trees and beech to attain target

	Extent taken from Structure survey

	
	Structure and natural processes
	Open grazed areas- -uniform 19th century plantings

Ungrazed areas - uniform 19th century plantings with regeneration
	Maintain open structure (high forest wood pasture) with sufficient grazing to maintain a grazed herb layer throughout 90% of area; only 10% total area to be 2-5m understorey with 2% of this regenerating

Regeneration be visibly present favouring site native species
	Inadequate number of sheep grazing in the grazed areas, allowing ubiquitous recent regeneration

Structure frequently maintained by non-native species, including at canopy level
	Increase grazing to a level that maintains open character. Monitor structure with a view to investigating future management options.

Encourage regeneration by native species only through active selection of non-native species during thinning operations
	Effects of grazing by common and wild herbivores needs to be considered when attempting to manipulate grazing pressure in selected areas

	
	Structure and natural processes - dead wood
	Not estimated
	Minimum of 3 fallen lying trees >20cm diameter per ha and 4 trees per ha to die standing
	Deadwood not allowed to develop and remain
	No removal of deadwood except for safety reasons.

Leave broadleaf trees on site to achieve this attribute target.

NB Historic thinning management old oak has reduced the creation of standing deadwood in grazed areas.

Create deadwood baseline data.
	

	
	Structure and natural processes – rides and glades
	Extent – randomly distributed through reserve, especially glades artificially created on a grid in cpt 6
	Maintain current areas
	Existing glades in cpt 6 to be allowed through natural birch stage.
	Glade creation in SSSI to be through natural processes.
	

	(SSSI) Woodland – Alder carr woodland W7
	Extent
	8 ha
	Maintain current areas
	
	
	

	
	Age structure
	Range of age classes
	 Retain range of age classes (ca. 10% of trees coppiced on 5 year cycle)
	Cessation of coppicing
	Continue coppicing in 3 areas by Cannop Brook
	

	Conifer and mixed broadleaves/

conifer

	Extent
	57ha (33ha pure conifer
	Reduce areas of pure conifer
	No removal of conifer due to permanent conifer retention blocks
	
	

	
	Species composition
	Non-native broadleaves and conifers present, sometimes locally exceeding 90% canopy
	95% native broadleaves (as SSSI). Retain Scots pine through reserve
	Spread of non-native trees through seeding-in within broadleaved areas
	Prioritise removing free-seeding non-native trees.

Remove seedling conifers to facilitate site-native broadleaf regeneration.
	Some retention of coniferous species advantageous for goshawk / coal tit / crossbill / firecrest / goldcrest

	
	Structure and natural processes - dead wood
	Not estimated
	Minimum of 3 fallen lying trees >20cm diameter per ha and 4 trees per ha to die standing
	Deadwood allowed to develop and remain
	No removal of deadwood except for safety reasons.

	

	Breeding bird assemblage
	LS territorial males
	5-year average of 2
	5-year average of >2
	Deadwood habitat for breeding and feeding.
	Conifer removal. Retention of deadwood
	

	
	ST singing males
	Unknown
	5-year average of >73
	All wooded habitats
	Retain current woodland management regime
	

	
	RS singing males
	7 (2011)
	5-year average of

>8
	High forest with open canopy
	Retain current woodland management regime
	

	
	Wood warbler singing males
	10 (2011)
	5-year average of

>20
	High forest with open canopy
	Retain current woodland management regime
	

	
	Spotted flycatcher singing males
	10 (2011)
	5-year average of

>10
	High forest with open canopy
	Retain current woodland management regime
	

	
	Pied flycatcher No of occupied nestboxes
	27
	5-year average of

>35prs
	High forest with open canopy
	Retain current woodland management regime
	

	
	Marsh tit singing males
	Unknown
	5-year average of

>5
	Scrub/high forest zones
	Increase scrub/ride edge management to 4km; 33ha of conifer removal
	

	
	Hawfinch singing males
	Unknown
	5-year average of

>2
	
	
	

	
	Northern goshawk
	Unknown
	Breeding presence
	Conifer removal
	Maintain some coniferous stands
	

	
	Firecrest
	Unknown
	Breeding presence
	Conifer removal
	Maintain some coniferous stands
	

	Ivy leaved bellflower

Wahlenbergia hederacea
	Number of plants
	unknown
	Continuing presence
	Shading*
Lack of grazing*
	Clearing of shading trees where last seen.

 Cut and remove taller flora in areas where last known to grow
	Careful monitoring for this species will be required, along with improving understanding of habitat requirements

	Saproxylic invertebrates
	
	
	
	Lack of deadwood / distance between available deadwood
	No removal of or interference with dead, decaying or naturally fallen timber except for safety reasons
	

· Exact reason for decline of this species is unknown, these are likely factors contributing to decline

a) Open habitats
	Feature
	Attribute(s)
	Current
	Target(s) for attribute
	Main factor(s)
	Target for main factor(s)
	Comments

	Neutral semi-improved grassland MG1
	Extent
	4ha
	4ha to be maintained
	Encroachment by scrub and bracken
	Cut scrub on rotation. To stop encroachment into meadow areas. Cut hay annually 3ha. 1 ha cut occasionally.

Remove bracken as appropriate
	

	
	Floristic composition
	A population of heath- and common spotted orchids
	Increase orchid populations and floristic diversity
	Arrenatherum domination
	Reduce Arrenatherum by cutting 3ha and removal of hay (late July) annually and aftermath grazing
	

	Bracken-Bramble underscrub W25
	Extent
	Unknown
	No more than current
	Lack of grazing across the whole forest
	Increase grazing pressure in key areas.

Investigate alternative methods of bracken control
	Continue to consider pressure of deer browsing.

Monitor extent

	Acid grassland U4 and rush pasture MG10
	Extent (scattered small areas)
	Ca. 2ha total area
	Increase current extent
	Shading from adjacent trees/scrub
	Remove shading trees where practicable and reduce areas of scrub to appropriate levels
	

	
	Community compositions
	Clearly visible characteristic vegetation communities are present.
	Maintain and increase characteristic communities
	Homogenisation of sward and scrub encroachment through undergrazing
	Increase low intensity grazing throughout reserve towards pre-2001 levels
	

	
	
	
	
	Bracken encroachment
	Maintain or reduce bracken extent
	

	Exposed vertical rock face / quarry area
	Breeding peregrine
	1 breeding pair peregrine
	1 breeding pair peregrine
	Human disturbance
	Maintain difficult access and screening
	

	
	Breeding raven
	1 breeding pair raven
	1 breeding pair raven
	Human disturbance
	Maintain difficult access and screening
	

	Open water
	Nationally notable population of Odonata
	Population of Odonata present on all ponds except Brookways Ditch Pond
	Maintain and increase Odonata diversity
	Typha encroachment – Meadow Pond

Carp in Brookways Ditch
	Reduce extent of Typha to not more than 20% of total pond area

Consider removal
	

	Breeding tree pipit
	Singing males
	5-year average

6
	Maintain presence
	Areas of open ground within the reserve and adjacent to reserve
	Maintain designated permanent open areas on reserve
	Some areas will be lost through regeneration

	Small pearl- bordered fritillary
	Imago
	19 imago seen 2011
	Maintain as a breeding species through maintaining population of Viola palustris
	Homogenisation of sward and scrub encroachment through undergrazing
	Increase low intensity grazing throughout reserve towards pre-2001 levels
	Some bracken retention, as can have Viola spp associated with it

	
	
	
	
	Reduction of marshy areas
	Maintain marshy areas at Barracks to facilitate V. palustris colonisation
	

2a.4. Habitat management to enhance the visitor experience
	Feature
	Attributes
	Works
	Comments

	Pied Flycatcher
	Views from paths
	Maintain nestboxes
	Vary distance from paths allowing choice for undisturbed boxes as required

Monitor and manage visitor pressure around boxes

	Lepidoptera / odonata
	Views from paths / accessible areas
	Maintain open water in front of hides and at nursery pond.

Annual cutting of approx 50% ride edges only
	

2a.5 Predicted impacts of climate change on existing and potential Important Features
	Important feature
	Predicted impacts of climate change on the condition of the feature over the next ca 25 years, if no adaptation measures are taken
	Potential adaptation measure(s)

	Woodland (part SSSI) – Old oak plantation woodland W10
	Soil moisture deficit has potential impact on tree survival and disease resistance
	Location within Forest of Dean may offer a higher degree of protection against the impacts, with the wider forest area acting as a buffer.

	Woodland (SSSI) – Alder carr woodland W7
	Soil moisture deficit has potential to impact on the wet valley flora as well as tree survival and disease resistance
	

	Woodland – Oak-birch-wavy hair grass W16
	Soil moisture deficit has potential impact on tree survival and disease resistance
	

	Breeding bird assemblage
	
	

	Breeding hawfinch
	Possible effects on breeding hawfinch in particular, as woodland dampness is a feature of the woods which have retained this species
	

	Small pearl bordered fritillary
	Lack of water in suitable habitat will reduce the abundance of the food plant (violet) impacting on population size
	Maintain ditch network and hold water within Barracks for as long as possible. Maintain short sward with grazing animals (to encourage poaching around water) and control birch regeneration & bracken (without eliminating either).

3. VISION AND MANAGEMENT OBJECTIVES

3.1 Vision for the site in 25 years
RSPB Nagshead sits at the heart of the 9000ha Forest of Dean and is a key site for resident and migratory woodland bird species, particularly those associated with western oak woodland. The 307ha are largely mixed broadleaf plantation, with a mosaic of complementary habitats, such as heathland and open grassland, interlaced throughout.

The RSPB will continue to work in partnership with the Forestry Commission to ensure the management of the reserve not only supports a strong assemblage of breeding birds but also reverses current declines of woodland specialist species, including lesser spotted woodpecker, pied flycatcher, wood warbler and redstart. This partnership will create opportunities to showcase Nagshead as an example of conservation and commercial woodland management working side by side as sustainable forest management, producing an outstanding example of a healthy woodland ecosystem, delivering a variety of benefits both on the reserve and within the wider Forest of Dean. The reserve will further contribute to understanding of these declines through proactively supporting and encouraging suitable research projects, especially making use of long term datasets.

Over the next 25 years, a range of mature woodland habitats will be encouraged across the reserve, with ample opportunities for natural regeneration, further increasing its ecological value over time. The existing SSSI of 19th Century oak woodland will remain an integral part of this vision, and will be managed in favourable condition for its assemblage of western oakwood bird species and important invertebrates. Grazing management will be used to enhance the mosaic of habitats as well as targeted conservation projects including maintaining suitable habitat for small pearl-bordered fritillary, supporting similar work elsewhere in the forest.
Retention of standing and fallen deadwood will be encouraged, increasing invertebrate diversity, and favouring hole-nesting species such as woodpeckers and those species currently dependent on nestboxes. Increased diversification of habitats within the reserve will allow greater resilience of the site to changing conditions resulting from climate change. It is expected that Nagshead will benefit from a certain degree of buffering from such changes due to it's location at the centre of the wider forest, meaning it will be less vulnerable than an isolated woodland of similar size.

With support from volunteers and staff Nagshead will provide an exemplar visitor experience to a wide variety of audiences within the reserve whilst maintaining the sense of peace and tranquility in the wider reserve area that so many visitors seek. Interpretation throughout the site will ensure that all visitors are aware they are on an RSPB reserve, and gain an understanding of the work of the RSPB within the forest. The visitor centre and self-guided trails will build on this understanding by providing all visitors with the opportunity to explore the site, wildlife, and the RSPB through a variety of media. The long social and cultural history associated with the forest will be promoted on the reserve, with evidence of commercial management for timber and associated products, mining and quarrying all being found. The Centre will continue to be an example of how ‘green technologies’ can be used to enhance any building, and provide a venue to enhance lifelong learning within the local community. The education programme will continue to develop and offer a variety of programmes of exceptional quality to all age groups. The reserve will continue to support the Wildlife Explorer groups as they grow and become a key aspect of our work with young people within the Forest of Dean.

3.2 Objectives and management

3.2.1 Conservation Objectives
1.
To maintain 133ha of old oak and 8ha alder carr SSSI in favourable condition and enhance non-SSSI broadleaved woodland habitats for breeding woodland birds, invertebrates and other biodiversity interest
Species targets/CMS prescriptions:

· Maintain and enhance key breeding bird species 5yr means (20 pr wood warbler, 8 pr redstart, 32 pr pied flycatcher, 6 pr bullfinch, 73 pr song thrush, 10 pr spotted flycatcher, 5 pr marsh tit, 2 pr lesser spotted woodpecker, northern goshawk and firecrest confirmed breeding)
· Re-colonisation of willow tit in alder carr
· Re-establish presence of ivy leaved bellflower

· Confirm and maintain presence of important mammal species (dormouse, bats)

Habitat conditions/CMS prescriptions:

· Maintain non-native trees no more than 10% in broadleaf areas of woodland

· Natural regeneration of broad-leaved tree cover in comp 16 (FC 536)

· Thin softwood trees

· Maintain and enhance current structural diversity through natural regeneration and allowing identified trees to senesce

· Enhance quality, quantity and diversity of deadwood habitats

· Maintain and enhance alder coppice habitat

· Maintain minimum intervention in comps 9 & 24 (FC 542a-d)
Summary management/CMS projects:

· Fell / ring bark non-native trees and control invasive non-native plants
· Reduce conifer cover through planned thinning and ride management operations
· Introduce grazing with heavy livestock to 7ha in agreed areas to maintain structural diversity and promote natural regeneration and work with partners to investigate ways to achieve low intensity grazing within traditionally grazed areas across the reserve
· Create small glades within planned thinning operations to encourage natural regeneration
· Leave all dead & decaying timber in situ where it is safe to do so.
· Identify (RSPB, FC & NE) trees to maintain to senescence
· Continue to provide nestboxes to support population of pied flycatchers
· Investigate methods of bracken control
Summary monitoring/CMS projects:

· Annual point count transects
· Territory map key breeding bird species at least twice in life of plan

· Complete Deer Impact Assessment at least twice in life of plan

· Monitor quality, quantity and diversity of deadwood
· Establish fixed point photography across the reserve
· Monitor historic ivy-leaved bellflower sites annually for presence and habitat quality
· Establish presence of dormice
· Re-survey for bat species at least once in life of plan
· Facilitate use of reserve data and resources to support research projects relevant to woodland bird declines, especially pied flycatcher.
Monitor holly extent at least once in life of plan.

2.
To maintain and enhance 4km of woodland ride and edge habitat to support greater biodiversity interest

Species targets/CMS prescriptions:

· Contribute to reserve targets for bullfinch, song thrush and marsh tit

· Maintain and enhance diversity and populations of butterflies

Habitat conditions/CMS prescriptions:
· Maintain 10-20m wide rides with at least 20% scrub along widened ride edges in favourable condition for invertebrates
· Favour native over non-native species

· Bracken cover maintained at no more than 20%.

Summary management/CMS projects:

· Biannual flailing of ride edges and rotational coppicing of scrub

· Maintain deadwood along edges of rides where safe to do so

· Remove / prune mature trees where necessary to maintain areas of light and shade

Summary monitoring/CMS projects:

· Annual butterfly transect using established route
· Territory map key breeding bird species at least twice in life of plan
3.
Maintain and enhance open habitats, including open water, marshy areas, neutral meadows and acid grasslands to increase biodiversity interest

Species targets/CMS prescriptions:

· Maintain minimum presence of churring male nightjar and 6 pairs tree pipit

· Maintain and enhance population of small pearl-bordered fritillary and it’s food plant (marsh violet)

· Maintain presence of orchid species on neutral meadows (comp 22), among enhanced species richness within the sward

· Maintain presence of raven and peregrine

· Maintain presence of dingy skipper colony

Habitat conditions/CMS prescriptions:
· 5% bare ground and >40% heathland plant species cover established on ‘heath’ (comp11)

· Maintain 10% tree cover on non-wooded habitats

· Maintain open areas of water, remove non-native fish species

· Neutral semi-improved grassland with 90% short sward in spring with 10% medium to tall vegetation

· Maintain damp conditions in ditches and pools in comp 54 suitable for marsh violet

· Maintain open, south facing slope with short sward and wild strawberry.

Summary management/CMS projects:

· Investigate methods of bracken control

· Maintain woodland edge habitat through rotational coppicing around open areas

· Rotational management of open water to remove silt

· Annual cutting of vegetation around pools

· Liaise with FC and Commoners Association to establish grazing regime on ‘heath’ (comp 11), Barracks (comp 54) and meadows (comp 22). Work with partners to investigate ways to achieve low level grazing across traditionally grazed areas of the reserve
· Seek to influence FC in maintaining open habitats within the wider forest area primarily for the benefit of nightjar, through identification of priority areas suitable to maintain as open ground.

· Liaise with FC to consider management review of compartment 16 to maintain open habitat for tree pipit and nightjar on reserve.

Summary monitoring/CMS projects:

· Territory map key breeding bird species at least twice in life of plan
· Annual small pearl-bordered fritillary monitoring, including larval food plant availability
· Annual monitoring for non-native invasive species
· Establish odonata transect through reserve
· Extent and quality of heath and meadow habitats through floristic surveys at least once in life of plan
3.2.4. Proposed habitats

Reserve habitats will not change significantly, therefore proposed habitats for 2017 will be similar to those seen in Map 13a.
4. FIVE-YEAR WORK PROGRAMME

12/13
13/14
14/15
15/16 16/17
RV10/01
List/collect photographs, general
3
3
2
3
3

FIXED POINT PHOTOGRAPHY
RB00/02
Collect data, biological
3
3
3
3
3

DEADWOOD
RB02/02
Collect data, biological, survey
2
2
2
2
2

ENCOURAGE SPECIALIST RECORDING ON RESERVE
RB03/01
Collect data, biological, monitor
2
2
2
2
2

MONITOR SITES
RF02/01
Collect data, vegetation, survey
2
2
2
2
2

FLORISTIC SURVEY OF MEADOW
RF03/05
Collect data, vegetation, monitor
1
1
1
1
1

NON-NATIVE INVASIVE SPECIES
RF22/01
Collect data, other vascular plants, survey
1
1
1
1
1

MONITOR HISTORIC IVY-LEAVED BELLFLOWER SITES
RF23/01
Collect data, other vascular plants, monitor
2
2
2
2
2

ORCHID SPECIES
RA00/01
Collect data, mammals
1
1
1
1
1

ESTABLISH PRESENCE OF DORMICE AND BAT SPECIES
RA03/01
Collect data, mammals, monitor
2
2
2
2
2

DEER IMPACT ASSESSMENT
RA12/01
Collect data, birds, survey
1
1
1
1
1

POINT COUNT TRANSECT
RA13/01
Collect data, birds, monitor
1
1
1
1
1

NEST-BOX MONITORING SCHEME
RA14/06
Collect data, birds, count/estimate/measure/census
1
1
1
1
1

MONITOR KEY BREEDING SPECIES
RA15/01
Collect data, birds, research project
2
2
2
2
2

HAVE NEST-BOX RECORDS ANALYSED
RA42/02
Collect data, Lepidoptera, survey
1
1
1
1
1

SURVEY SMALL PEARL-BORDERED FRITILLARY
RA43/03
Collect data, Lepidoptera, monitor
2
2
2
2
2

ITE BUTTERFLY TRANSECT
ML00/02
Liaise, owners/occupiers
2
2
2
2
2

ADVISE SITE OWNERS, FOREST ENTERPRISE
ML10/01
Liaise, commoners
2
2
2
2
2

LIAISE WITH SHEEP BADGERS TO ENSURE CORRECT GRAZING
MP00/03
Protect site/species by patrol
2
2
2
2
2

FREQUENT, DISCRETE VISITS TO ENSURE MINIMAL DISTURBANCE
MH00/03
Manage habitat, woodland/scrub, by coppicing
1
2
2
2
2

COPPICE ALDER
MH02/05
Manage habitat, woodland/scrub, by thinning/group felling
2
2
2
2
2

REDUCE CONIFER COVER THROUGH PLANNED THINNING AND RIDE
MH03/03
Manage habitat, woodland/scrub, by assisting natural regeneration
2
2
2
2
2

MANAGE REGENERATION
MH03/04
Manage habitat, woodland/scrub, by assisting natural regeneration
2
2
2
2
2

CUT HOLLY
MH03/05
Manage habitat, woodland/scrub, by assisting natural regeneration
2
2
2
2
2

CREATE SMALL GLADES WITHIN PLANNED THINNING OPERATIONS
MH04/04
Manage habitat, woodland/scrub, by ride/path/glade maintenance
2
2
2
2
2

INTRODUCE GRAZING WITH HEAVY LIVESTOCK TO 7HA AGREED AREAS
MH04/05
Manage habitat, woodland/scrub, by ride/path/glade maintenance
3
3
3
2
2

REMOVE BIRCH REGENERATION
MH06/04
Manage habitat, woodland/scrub, by enclosure/ exclosure
1
1
1
1
1

CHECK EXCLOSURE FENCES
MH07/02
Manage habitat, woodland/scrub, by scrub control
3
3
3
3
3

CUT REGENERATING SCRUB & EXISTING TREES
MH08/04
Manage habitat, woodland/scrub, by managing dead wood
3
3
2
3
2

PERPETUATE STANDING DEADWOOD
MH08/05
Manage habitat, woodland/scrub, by managing dead wood
3
3
3
3
3

FELL / RING BARK NON-NATIVE TREES AND CONTROL INVASIVE
MH08/06
Manage habitat, woodland/scrub, by managing dead wood
1
1
1
1
1

LEAVE ALL DEAD & DECAYING WOOD IN SITU WHERE SAFE
MH09/01
Manage habitat, woodland/scrub, by other activities
3
3
3
3
3

PRUNE VETERAN TREES
MH09/02
Manage habitat, woodland/scrub, by other activities
2
2
2
2
2

MINIMUM INTERVENTION
MH09/04
Manage habitat, woodland/scrub, by other activities
2
2
2
2
2

THIN SOFTWOOD TREES
MH09/05
Manage habitat, woodland/scrub, by other activities
3
3
3
3
2

IDENTIFY TREES TO MAINTAIN TO SENESCENCE
MH09/06
Manage habitat, woodland/scrub, by other activities
2
2
2
2
2

INVESTIGATE METHODS OF BRACKEN CONTROL
MH12/01
Manage habitat, grassland, by mowing
2
2
2
2
2

MOW 4 HA GRASSLAND
MH61/00
Manage habitat, open water, by excavation
2
2
2
2
2

DE-SILT PONDS COMP'T 22
MH65/01
Manage habitat, open water, by clearing surrounding vegetation
1
1
1
1
1

MANAGE VEGETATION AROUND POOLS AND PONDS
MS40/02
Manage species, bird
1
1
1
1
1

CONTINUE TO PROVIDE NESTBOXES TO SUPPORT POPULATION OF PIED
[image: image17.jpg]

[image: image18.png]Forestry Commission
woodlands have
been cerfified in
accordance with the.
rules of the Forest
Stewardship Council

	YOUR LOCAL RESERVE

	Nagshead is situated in the heart of the Forest of Dean, Gloucestershire. The Forestry Commission own the site and work with the RSPB, through a lease, to manage each habitat in a different way to ensure the continuity of the many different ecological habitats.

The nature reserve covers over 300 hectares of mixed woodland plantation, including nearly 131ha of woodland designated as a SSSI for the Napoleonic oaks which were planted between 1810 and 1848. Much of the rest of the reserve is still managed for a commercial interest with both native broadleaf and exotic conifer species.

Naghead reserve includes the largest extent of old oak woodland within the Forest of Dean. These oaks were originally planted for ship building timber, hence the name Napoleonic oaks, but now share many characteristics with more naturally occurring Western Atlantic Oak Woodland.

	This woodland type is important for its special bird assemblage, including pied flycatcher, wood warbler and redstart.

The reserve was established initially to safeguard the important population of pied flycatchers (monitored since 1948) and redstarts. Whilst these are still important species on the reserve there are many other woodland bird species declining nationally, including lesser spotted woodpecker, marsh tit, hawfinch and bullfinch, and Nagshead aims to benefit a range of wildlife through habitat management and research.

The reserve is open to the public throughout the year and has a visitor centre open to the public at weekends through the summer. The reserves experienced team of field teachers lead educational visits for school groups of all ages on the reserve.

Facts and Figures

	Contact details

	Site Manager: Hannah Morton

Assistant Warden: Lewis Thomson

RSPB Gloucestershire Office

The Puffins

Parkend

Lydney

Glos. GL15 4JA

01594 562852

Nagshead@rspb.org.uk
www.rspb.org.uk/nagshead
Regional Office

South West England Office

Keble House

Southernhay Gardens

Exeter

Devon EX1 1NT

26
PAGE
1
2013 – 2023

Nagshead SSSI

22/08/2018

Fran R-Barker

