

Moors for the Future Partnership

Moorland Restoration in the Peak District and South Pennines 2010+

Matt Buckler

Conservation Works Manager

– Moors for the Future

Moors for the Future

Who are Moors for the Future?

What do we do?

How do we do it?

What do you need to do to get involved?

Moors for the Future

Moors for the Future Partnership

Project started in 2003

Three main areas:

- Research
- Restoration
- Information and Awareness

2003 - 2008 funded by Heritage Lottery Fund
(£4.7million, £2million on moorland restoration)

2008 - 2010 managing projects for members of the Partnership
(£1.5million on moorland restoration)

2010+ commencement of 3 major restoration projects
(£11million on moorland restoration)

Moors for the Future

Restoration 2003 - 2008

Bare Peat Restoration (Fire Sites)

500Ha:

- Brash harvesting, transport and spreading
- Geo-textile Application
- Lime, Seed and Fertiliser Application
- Plug planting

Upland Path Works (Trampling damage and wildlife disturbance) 14km:

- Stone flag paths
- Sub Strata and aggregate paths
- Stone pitch paths

Moors for the Future

Bleaklow Fire Site Restoration - 2003

Moors for the Future

Bleaklow Fire Site Restoration - 2006

Moors for the Future

Fire Site Restoration - 2008

Moors for the Future

Black Hill Fire Site Restoration - 2006

Moors for the Future

Black Hill Fire Site Restoration - 2008

Moors for the Future

Black Hill Fire Site Restoration - 2010

Moors for the Future

Restoration Works 2008-2010

Yorkshire Water Services:

- Bare Peat Restoration
- Stock Fencing
- Dry stone wall restoration
- Clough woodland creation
- Flailing and sward diversification
- Grip blocking

Partner Projects:

- Upland pathworks
- Bare Peat Restoration
- Gully blocking and re-profiling

Moors for the Future

Restoration 2010+

Moors for the Future:

- NE SSSI recovery project for the remaining moorland area £4 m (2 year project)
- Making Space for Water in the Upper Derwent Valley £600k (EA acting as applicant)
- MoorLife £5.5m

Work for Partners:

- SSSI recovery project for YWS Estate
- SSSI recovery project for NT High Peak Estate
- BIFFA Project NT High Peak Estate

Moors for the Future

Projects 2010+

MoorLife+:

- Bare Peat Restoration
- Gully blocking
- Sphagnum Application

Natural England Conservation Plans:

- Bare Peat Restoration
- Stock Fencing
- Dry stone wall restoration
- Clough woodland creation
- Flailing and sward diversification
- Grip blocking
- Gully re-profiling
- Upland pathworks

Making Space for Water

- Bare Peat Restoration
- Gully blocking

Partner Projects:

- Bare Peat Restoration
- Stock Fencing
- Dry stone wall restoration
- Clough woodland creation
- Flailing and sward diversification
- Grip blocking
- Gully re-profiling
- Upland pathworks

Moors for the Future

Works required

- **Bare Peat Restoration** – Heather brash cutting and Spreading; Geo-textile spreading; Various helicopter contracts;
- **Gully blocking** – Using timber, stone or plastic dams;
- **Stock Fencing** – Sheep or cattle fencing;
- **Dry stone wall restoration;**
- **Clough woodland creation;**
- **Flailing and sward diversification;**
- **Grip blocking** – Using machines, timber, stone or plastic dams;
- **Gully re-profiling** – Using machines;
- **Upland pathworks** - Stone flag paths; Sub Strata and aggregate paths;
Stone pitch paths

Moors for the Future

Works required

Moors for the Future

Main Works Area

Moorland Areas
South of
Calderdale and
East of Manchester

Moors for the Future

Whole Works Area

Moors for the Future

Moorland Project Timescales

EU Life+

April 2010 to March 2015

NE Farm Conservation Plans

April 2010 to March 2012

(or two years from the date the plan starts)

Making Space for Water

April 2010 to March 2012

Partner Projects

April 2010+

Moors for the Future

Moorland Restoration Year

Tendering:

- **3-6 months ahead**
- **Standardised tender formats and documentation**
- **Set return dates, first tenders due out mid-may**

Works on the ground:

- **August to March on non shooting moorland areas**
- **October / November to March on shooting moors**

Moors for the Future

Tendering process

- All MFF contracts held by PDNPA, signed by Head of Law
- All PDNPA contracts must comply with Standing Orders
- Contract likely to be bigger than £10,000? – Full tendering process required
- Tender documents contain all Contract requirements

Procedure for awarding contracts through Standing Orders

MOORS FOR THE FUTURE PARTNERSHIP - QUOTE RETURN REPORT

REFERENCE A.796221 | CM projects – Moor LIFE

TITLE Installation of stock fencing on the Turley Holes and Higher House Moor Tenancy, 2011

Start March 2011

DATE FOR COMPLETION OF THE WORKS 31st March 2011 (or as soon as possible after this date)

Background

Part of the restoration work for the Moor LIFE Programme on the YWS Turley Holes and Higher House Moor tenancy, tenders were sought for the installation of 6991m metres of stock fencing, to be carried out during February - March 2011.

Received tender returns

Company	Cost (excluding VAT)	Estimated time for completion
ID Hanafin & Sons	£39,563.27	6 weeks 3 days
Legacy Habitat Management Ltd	£67,632.21	4 weeks
Footprint Conservation Ltd	£43,178.60	4 weeks
Hinsdale Moorland Services	Did not submit a tender	
Marsden AES Ltd	Did not submit a tender	
Turley Fencing	Did not submit a tender	
William Froggatt Fencing	Did not submit a tender	

Tender Evaluation

Three contractors returned the form filled in as per the stipulations in the tender documentation, these were:

MD Hanafin & Sons

Legacy Habitat Management Ltd

Footprint Conservation Ltd

Hanafin's is a specialist fencing contractor, Legacy and Footprint carry out a wider range of works including fencing.

Hanafin's take the longest time to carry out the Works but have the most competitive price.

Environmental Purchasing Policy (EPP) Considerations

There are no EPP Considerations.

Human Rights Act, Equal Opportunities and Health and Safety Considerations

There are no Human Rights issues apparent. Equal Opportunities and Health and Safety considerations will be taken into account regarding this issue.

Consultations

This report has been produced following consultations with Matt Buckler, Conservation Works Manager, and Brendon Wittram, Conservation Contracts Manager, Moors for the Future.

RECOMMENDATIONS:

It is recommended that the contract is awarded to MD Hanafin & Sons. This is for the following reasons:

- Hanafin's have the most competitive price, although their timescale for completion of the Works would have posed difficulties without negotiations with Natural England on allowing the Works to extend into the bird nesting season.
- Footprint, who have given the second most competitive quote, are about to be recommended for other Moors for the Future Works and are therefore likely to be quite busy, so are rejected despite giving a timescale of 4 weeks to carry out the Works.
- Hanafin's have in the past carried out several large fencing contracts for Moors for the Future to a high standard.

The total tendered price for this work is **£39,563.27**. However, it was decided after the tender analysis to reduce the spacing of the fence posts from 3 metres to 2. After consulting Hanafin's the price per metre increases from £5.29 to £5.91. Therefore the new tender figure is **£43,897.69**, and the total cost for this project including the 10% contingency is **£48,287.46**.

Simon-Taylor: Conservation Works Officer

s.taylor@peakdistrict.gov.uk Tel: 01629 816582

Conclusion:

This recommendation has been produced in accordance with the Peak District National Park Authority Standing Orders (2000) which delegates responsibility for this contract to the Director of Operations.

Richard Campen, Director of Operations.

Tender evaluation based on:

- Cost
- Compliance with specification
- Ability to undertake works
- Capacity to undertake works within appropriate timescales
- Appropriate information supplied – Easier to assess tender

Moors for the Future

Tendering process

- Generally, what are people's concerns?
 - Size and bureaucratic nature of documentation
 - Liquidated damages
 - Risk assessments and Method statements

Moors for the Future

