REPORT OF THE CHIEF EXECUTIVE

TO ECCLES COMMUNITY COMMITTEE

27TH SEPTEMBER, 2005

CHAT MOSS
Introduction

Chat Moss is located to the South West of Salford and accounts for approximately 25% of the total land coverage of the City. Historically it has been used as prime agricultural land, but this has significantly declined in recent years due to changing economic conditions. The main land owner is Peel Holdings Plc.

On 13th July 2005 Martin Moss from The Countryside Agency chaired a ‘Chat Moss Vision Group’ meeting attended by Councillor Roger Jones and Councillor Derek Antrobus. Officers attending from Salford City Council were Tina Antal, (Community Lottery Officer), Nick Lowther (Group Leader: Environment and Countryside Group), Matthew Lynn (Economic Development Officer), Anne-Marie Marshall (Fair Share Programme Officer SRB 5) and Ursula Sossalla Iredale (Neighbourhood Manager - Irlam & Cadishead).
Context

The meeting was held to explore and gauge the varied interests and levels of support from different public sector funding organisations. The Chat mossland has both a high conservation and monetary value and there are a variety of differing interests -some competing- within the mossland. Certainly there needs to be some understanding and co-ordinated way forward and this is what a ‘visioning’ process will aim to do.

Red Rose Forest are facilitating this vision process - but the role of Red Rose and The Mersey Forests is not just about trees. Central to the core beliefs are improved green infrastructure, good public access, economic regeneration as well as biodiversity and community engagement.

By way of an illustration, the lack of funding for Chat Moss can be as shown using a bar chart mapping the levels of Government investment in regeneration between Lime Street Station in Liverpool and Victoria Station in Manchester. The empty space on the chart is where the Chat mosslands sit, stretching between Salford and the Wigan/ Warrington boundary.

During the meeting Nick Lowther (Salford City Council) gave a presentation titled ‘ Food for thought – visioning a future for Chat Moss and points west’. Nick explained that one of the first planning documents for Chat Moss was the Mossland Strategy – some 15 years ago. Other areas of Salford have Spatial plans masterplans or vision documents which help to draw down regeneration funding and therefore there is an overriding need to produce a vision document for Chat Moss.

Also during the meeting Matthew Lynn (Salford City Council) presented a number of slides illustrating the economic and employment status of the mossland area in relation to the rest of the Salford and Mick Weston (Lancashire Wildlife Trust) then gave a presentation on the importance of mossland habitats. Finally Paul Hillman from North West Food Alliance linked to Northwest Development Agency gave a presentation on the issues surrounding farming practices on Chat Moss.

Key issues

The Key issues regarding the visioning work are as follows:

· How much land will be needed for a viable farm economy

· How big should any mossland buffer zones be?

· Where could they be best located and what are the implications for adjoining land?

· What other cropping regimes are viable e.g. energy crops and organic farming?

· Feasibility of future recreational activity

In conclusion

· Mossland is a rare and significant habitat but very little of it is in a favourable condition.

· There is a need to restore the remaining mossland as it cannot be recreated once lost

· Relatively quick action is needed to prevent further loss or degradation of the habitat

· Once agricultural land is left unmanaged it becomes difficult to restore – what is produced is low value land for agriculture with limited biodiversity value

· Understanding the drainage and other requirements of the soil is vital to maintain the agricultural capabilities of the land

· There are many barriers to profitable farming including access to markets and infrastructure

· It is essential to get community buy-in

· Need improved understanding of the changes happening on the mossland and how they interact

· Need to join up cross boundary and cross sector working

· Need to have some sort of agreed plan/strategy that has wide support

The outcomes from the meeting: the way forward for the ‘Chat Moss Vision’:

· Agreement from all attendees that there is an urgent need for some cross boundary working on the mosslands

· Need to formalise the relationship of any new group/partnership

· Need clearly defined borders or area

· Decision will need to be made about the type of plan produced – land management/concept/statutory?

· The outputs of the partnership may lead to funding changes and/or possibly some sort of statutory document (an area plan under the LDFs)

· This is just the first stage of any work and other groups and organisations will need to input into the project

· Each local authority (Salford, Wigan and Warrington) should be represented

· Other agencies as well as the local authorities are needed within the partnership e.g. Cheshire Meres and Mosses Forum

· Sectors such as tourism should be included

· The naming of the project/partnership should reflect the wider area not just Chat Moss

· Funding needs to be identified to take forward the visioning process

Key Future Actions

1. A smaller working group should be convened in Autumn 2005 to progress the partnership and resolve the above issues with Red Rose Forest acting as secretariat supported by Government Office North West and other partners. .

2. The wider partnership should be reconvened once the working group has produced its initial brief for the ‘Vision’ report and this will be reported to Community Committee.

Matthew Lynn

Economic Development

Chief Executive - Strategy and Regeneration

Salford Civic Centre

Swinton

M27 5FJ

Tel: 0161 793 2518

E-mail: matthew.lynn@salford.gov.uk

