

LANDSCAPE DESIGN AND PRESENTATION

Introduction

The intention of this guidance note is to give practical advice on the design and presentation of forestry and woodland proposals submitted to the Forestry Commission under the Woodland Grant Scheme (WGS). It looks at the level of written and drawn information which the Forestry Commission expects so that our staff can examine properly the possible visual and environmental impacts of the proposals.

If you have any doubts on whether the requirements in this guidance note apply to your project please speak to the local Forestry Commission Conservancy Office. Their address and telephone number can be found at the back of WGS leaflet in the Applicants pack or the telephone directory.

The WGS Applicants Pack includes the booklet 'The Forest Environment'. This contains an outline of environmental standards to be achieved in forestry and woodland proposals. More detailed information is given in the family of Forestry Commission Guideline publications. The following are recommended reading for forest and woodland landscape design.

Forest Landscape Design Guidelines -	Price £5.75
Lowland Landscape Design Guidelines -	Price £9.95
Community Woodland Design Guidelines -	Price £9.75

These publications are available from HMSO Bookshops and through good booksellers.

These guidelines give information about the principles of forest and woodland design and how to carry out a design project including some basic techniques of presenting your proposals. If you feel you lack the skills or confidence to carry out a design proposal the Forestry Commission organises design courses which may help you. Please contact the Environment Branch at Forestry Commission Headquarters, Edinburgh, for details.

If, however, you decide that your scheme will be extremely complex and that you will want professional help, then the Forestry Commission Conservancy Office will be able to give you advice on how you may find such assistance.

Written and Drawn Information

There are 4 Basic Steps in forest and woodland landscape design. These are:

1. Brief preparation (a list of your objectives).
2. Site survey (collecting information on the site and its surroundings).

3. Information analysis (understanding the survey information).
4. Scheme design (developing ideas from what the analysis says of the site and your own objectives into a forest or woodland proposal).

You can present all of this information on plans with written notes to show the points you consider are important in your design proposal.

The process of design should also consider the effect your proposals will have on views of the landscape. Where these are considered to be important applicants will be required to provide a drawn interpretation of what the view will look like (perspectives) with your woodland or forest added.

If in any doubt whether your proposal may require perspectives, please ask the local Forestry Commission Conservancy Office for guidance.

Choosing Viewpoints

Viewpoints should be selected to show the proposals from the most sensitive places and to help the designer achieve a scheme that fits in with the landscape.

The best places for illustrating a scheme are those that:

- people go to and from where they will be able to see your scheme;
- clearly show your scheme within the surrounding landscape.

Viewpoints are considered sensitive depending on the number and location of people who may have a view and the time they could spend viewing your scheme. The main types of views are from:

- those living in the landscape (the edge of a town or village, or a cluster of houses or farmstead etc);
- those who gather in the landscape (for recreation or community event etc);
- those travelling through the landscape (by road, rail, water etc).

Where a number of similar viewpoints are possible use your judgement to select the most important one.

Using Photographs

Using prints from photographs is the simplest way to illustrate your scheme from selected viewpoints. Often a view may be too wide to show the entire area in one photo and a recommended technique is to join overlapping photographs together to create panorama.

The choice of camera and camera lens is important. The lens should ideally have a 50 mm focal length since this gives a picture similar to that seen by the human eye and makes the overlapping of photographs much simpler. Focal lengths above and below 50 mm will distort the picture; above 50 mm the lens will 'zoom' into the landscape and bring forward the image,

below 50 mm the lens will give a more 'wide angle' view making the scheme appear further away from the viewer.

Colour photograph film should be used and a film speed of 200 ASA should give good results under most lighting conditions. 400 ASA film can be used under poor daylight conditions but the photographs may lose some detail.

Preparing 'Panorama' Photographs

To successfully prepare photomontages try to ensure when taking the pictures that you have an overlap of around 30 per cent between one photo and the next. The photographs can be 'landscape' with the camera held in the usual horizontal position, or 'portrait' with the camera held vertically. 'Portrait' photos use more film but can be useful when the site and proposals are close to the viewer and would more than fill the picture if taken in 'landscape'. Ideally a panorama sequence of photographs should include both sky at the top of the photograph and foreground at the lower edge, with the ends of the panorama including scenery outside your proposal area.

You may find it useful to take photographs from a wide range of viewpoints. This will help you to both understand the landscape and to select the most appropriate photographs for the design and illustration of your scheme. Remember that taking too many photographs and having them developed could be cheaper than your time to make a return journey should you miss a vital scene.

For design purposes the photographs should be processed at the standard 5" x 7" or larger to give a bigger visual image of the landscape as you might actually see it.

Using Panorama Photographs for Design and Presentation

Having produced your panorama photographs there are two simple ways in which these can be used for designs and presentations:

1. Using transparent overlays.

This technique is best done using clear acetate overlaid over the panorama photographs. With a fine black pen that will not rub off or smear, the main landscape features are traced onto the acetate. This line drawing can then be photocopied on to paper and used through the process of design outlined above. Colour crayons or felt-tip pens can be used to illustrate the scheme in appropriate colours and textures.

Rolls of acetate are available so that panoramic photos can be covered with a single sheet. All these materials can be bought from a good arts/graphics materials shop.

2. Laser copying (a more sophisticated type of photocopying) the original to create black and white copies.

For this to be successful the photograph needs to be of good quality, taken on a bright day so that all the detail of the features can be seen.

This technique avoids the necessity of a line drawing on acetate but requires access to a laser copier. Such printing facilities are generally available from larger printing and copying shops, although even small companies are installing colour laser copiers as their purchase price comes down.

Laser copiers have the capacity to generate copies in half-tones, the objective being to provide a panorama picture in tones of grey. The background detail of the landscape is visible yet the added information of the scheme will stand out more obviously. Copies of the grey tone picture can then be used for the analysis and design through to the final presentation drawings. Colour can similarly be applied with crayons or felt-tip pens, the grey base seen through the colour but not too black to obscure the proposals.

Artistic skill is helpful but by no means essential for the production of perspectives. What is desirable, however, is accuracy when transferring the scheme between perspective and plan.

When completed, copy your proposals and keep the originals for future reference.

Drawings Required

Providing a comprehensive level of plan and perspective information is essential to Forestry Commission Woodland Officers who have to judge your forestry and woodland proposals. Woodland Officers may not have your local knowledge of the site and surrounding area, so accurately presented plan and perspective information will help them to understand your ideas.

The following is a summary of the presentation material you should provide to illustrate your forestry and woodland proposals:

Site Survey and Analysis

You will have carried out a full survey of your site and the surrounding area, collecting information on both the physical and visual features.

The analysis is when you look at all the gathered information and decide what it might mean in terms of your proposed woodland or forest. This analysis stage generally has two separate parts:

1. Site Features

Analysis of all the site features to decide those which may act as a constraint on your proposals and those which provide opportunities for developing your scheme.

2. Visual Appraisal

Analysis of your visual study of the site area and surrounding landscape. This should help you understand the patterns which form the landscape; the scale of the area, be it large and open or small and enclosed; the shapes in the landform, be they smooth and rounded or sharp and jagged.

The visual analysis should also look at the different elements of the landscape to see how diverse it is, also those features that make the landscape appear special in some way - the spirit of the place. This study should also identify any existing visual problems that could be helped by your proposals, such as adding to an existing woodland to improve shape and scale.

Clear drawings in both plan and perspective are normally required, the perspectives from your selected viewpoints.

The landform itself can be analysed using the drawing technique of 'lines of force'. This is where colour lines are used to illustrate the direction of a slope and, by increasing the width of the line, the steepness of the slope can also be shown.

Red Lines - running down spurs and ridges; convex slopes.

Green Lines - running up valleys and gullies; concave slopes.

Consider in your analysis the general character of the landscape (the separate parts of the landscape and the way they are put together gives the area a particular appearance; its' character). Think about this composition and the visual effect of existing natural features, such as rock outcrops, water-courses and tree groups. Also consider man-made features, for example field boundaries, roads and powerline corridors. Existing visual problems such as larch fire belts, geometric shapes and shapes that do not follow the landform should also be considered.

On the other hand, areas of opportunity for your proposals should also be identified and recorded. For instance, zones of good, deep soils in sheltered areas that would give scope for species diversity and long term tree retention.

All this information should be understood and recorded on your plans and perspectives, the perspectives showing the most important landscape features using drawings and notes.

Design

The design proposal comes out of the analysis; the better the analysis the more it will help you to decide what you can and cannot do with your site and how your proposals will best fit in with the landscape. What the Forestry Commission will be looking for in your scheme will be that the proposals offer multiple benefits in terms of the diversity of the woodland or forest and a contribution to both the environmental health and visual appearance of the landscape.

Again, where appropriate, your proposals should be in plan and perspective with the design process decided in perspective then transferred to plan, especially important when the proposals are sited on prominent hill sides.

Aerial photographs - especially those in colour - can be a valuable tool allowing you to find in plan what you will see in the panorama photographs. This will help you transfer your design from the perspective to the plan. Careful study of the aerial photographs can reveal site detail, such as areas of windthrow, tracks and rides that may be windfirm, rocky outcrops and areas of poor growth; all critical information to producing a good, workable proposal. A useful step is to plot the design onto clear acetate overlying the aerial photograph before transferring it to your proposals map.

For an existing forest or woodland, felling and restocking proposals may be designed and presented in the same way.

Felling

Show the felling coup phases and their respective felling year on both perspective and plan. Colour can be used to highlight the different felling phases and should be consistent between the two drawings. Be careful that all felling areas are shown to enable the overall pattern to be appreciated.

Restocking

This will be linked to the felling plan and should show the restock species for each felling phase. Ensure the complete picture is presented in both perspective and plan to illustrate the balance of species chosen. Do not mix felling phases and restocking species on the same drawing as this will only appear confusing.

Time Series

Perspective drawings can be used to give an impression of the developing pattern of felling and restock periods following on one after the other. Remember to consider the tree height in the different phases and draw trees on your perspectives that show their size at that age.

Nicholas Shepherd
Landscape Architect

Guidance Notes are produced to help FC National Office for Scotland staff deal with a range of subjects. They are freely available, on request, to owners, managers and agents in order to help them in the preparation of WGS applications etc.

Some Guidance Notes deal with well-developed topics. Other Guidance Notes cover subjects which are fast moving, with fairly rapid accumulation of new knowledge and experience.

Please remember that Guidance Notes are intended to help, but are not necessarily the 'last word' on the subject. They will be updated as necessary. Any comments or feedback would be welcome. Please pass your comments to Douglas Wright at the FC National Office for Scotland.