Irlam and Cadishead Land and Local Produce Group

Meeting held on Thursday 04th December 2003 at 8.00pm
St John's Centre,St John's Church,Fiddler's Lane,Irlam,M44 6HW.

Minutes

Attendees

Cllr Roger Jones (Chair)

Salford City Council Irlam Ward Councillor

Cllr Eddie Sheehy

Salford City Council Eccles Ward Councillor

Cllr Bob Boyd
Salford City Council Worsley and Boothstown Ward Councillor

Cllr Beryl Howard
Salford City Council Worsley and Boothstown Ward Councillor

Ed Burrows
Peel Holdings

Peter Papprill

MD Pendrill 1651 Ltd. & Director North West Fine Foods

Chris Findley

Salford City Council, Head of Planning and Building Control

Matthew Lynn

Salford City Council, Economic Development Officer

Ursula Sossalla-Iredale
Salford City Council Neighbourhood Co-ordinator (Irlam and Cadishead)

Cheryl Smith

Tunnel Farm, Barton Moss Road

Bill Dixon

Tunnel Farm, Barton Moss Road

Sybil Norcott

Retired farmer and Womens Institute

John E P Dodd

The Lodge, Liverpool Road, Barton Moss, Eccles

Steve E Drinkwater

Parkfield Cottage, Liverpool Road, Eccles

Jan Hart

Marriotts Farm, Barton Rd, Eccles, Manchester

Paul Mason & Tracey Hughes
Woodbank Farm, Chat Moss, Irlam

Len Valentine

Hope Cottage Farm

H Bradley

Westholme, Astley Road.

1) Introductions and Apologies

The following apologies were noted:

Jemma Simpson

University of Manchester

Ben Sanger

University of Manchester

Muriel Berry

Retired farmer

Stanley Berry

Retired farmer

Nev Dunn

Organics

2) Minutes of the last meeting and matters arising (Including specific progress on Action Points from minutes).

Following a discussion at the last meeting the Peel ownership of land on the Moss has been confirmed as follows by Paul Smith (Land Agent)at Peel:

“The Chat Moss Estate was purchased from A.L.I.H. (Farms) Limited and

Prime Horticultural Properties Limited (both being subsidiary companies

wholly owned by Lands Improvement Holdings plc).

The Salford Forest Park scheme covers approximately 1,720 acres of land

that was formerly purchased in 1923 by Bridgewater Estates Limited (a

former name of Peel Investments (North) Limited) as part of the

Ellesmere Estate that extended over a much greater area of land

including that at Barton, Cadishead and Woolden.

Peel owns approximately 60 acres of land at Moss Lane Farm, Barton, 170

acres of land at Great Woolden Hall Farm (including woodland areas) and

262 acres of land at Woolden Moss. These areas were formerly owned by

Bridgewater Estates Limited.

The 16 acres of land on which a sale is progressing is located at Mill

Drain Farm, Moss Road, Cadishead. This is the last of the land, apart

from that at Great Woolden Hall Farm, which formed part of the former

Cadishead Estate purchased by Bridgewater Estates Limited”.

It was AGREED that the following erratum’s were made in the minutes of the last meeting:

Under 4a) Line 2: Cut Nook Road not Cut Nut Road.

Under 4b) Line 2: Colin Upton still rents on the Chat Moss not Colin Brinkman.

It was AGREED that after these amendments are made the minutes of the last meeting were a true record.

Councillor Roger Jones took the Chair and formally welcomed the DEFRA representatives and Mr. Ed Burrows from Peel Holdings to the meeting.

3) Presentations by Mark Stubbs Rural Development Advisor and Alex Lowe Senior Agri-Environment Advisor from the Rural Development Service at DEFRA.
Mark Stubbs is a Rural Development Advisor for the Rural Development Service and works with his colleague Ruth Prinold out of the Department for Environment Food and Rural Affairs (DEFRA) Office in Crewe; telephone (01270) 754275 or e-mail mark.stubbs@defra.gov.uk His presentation consisted of the following slides which were summarised in a handout:

-Project based schemes :

Rural Enterprise Scheme

Processing and Marketing Grant

Vocational Training Scheme

-What are the options?

Building Conversions

Tourism

Collaboration

Links with the community

Rural Heritage

-Where do I go from here?

This might mean…

Ice Cream Production & Retail Outlet in Cheshire/ Derbyshire border

The Launch of a new cheese variety

What training is eligible?

Reasons for rejection.

Alex Lowe is a Senior Agri-Environment Adviser for the Rural Development Service and works out of the DEFRA Office in Crewe also. Telephone (01270) 754127 or e-mail Alexander.j.lowe@defra.gsi.gov.uk His presentation was made up of the following slides which were summarised in a handout:

The Countryside Stewardship Scheme

Four Main Objectives: Landscape, Wildlife, Public Enjoyment and Historic

How do I get paid?

High quality food production is the primary focus

Sensitive and sustainable land management

Creating new habitats

Maintaining and improving –Capital Works

Changes to Agri-Environment Schemes

2003/2004 Application window closes March 31st 2004.

Wall Farm example: The extensive option –50 acres pump drained peatland

Whole farm entered into stewardship example

Working with other organisations: RSPB, English Nature, Environment Agency.

The story so far

If you have any further questions or queries please contact Mark or Alex directly on the numbers given above, or alternatively Matthew Lynn from Salford City Council (Economic Development) on (0161) 793 2932 who will act as a facilitator if needs be.

 4) Discussion of Peel Holding’s Port Salford Planning Application with Ed Burrows.
Chris Findley Head of Planning and Building Control at Salford City Council said that Salford City Council has received a Planning Application for Salford Reds Staduim and two Applications have been “registered”: Port Salford and another application.

Cllr Jones distributed an email to the meeting on highways issues to bear in mind with any future developments on the Moss itself.

Ed Burrows from Peel was invited to give a short presentation.

Mr Burrows indicated that the reason a Planning Application for Port Salford was submitted earlier than needed is that the Salford Reds Rugby Club development and the Peel development needed to be considered by Salford City Council together ie at the same time. There exists a stack of information to be submitted on ecological and archaeological studies, and an EIA which will be with Salford City Council before Christmas.

Residents can make comments democratically to the Council on the Planning Applications using the process laid down at the Civic Centre. It is fair to say that the Planning Applications process will not be determined or resolved quickly.

What Peel is proposing –Port Salford- is a massive project.

Ed Burrows sketched the background on Port Salford:

Peel owns the Manchester Ship Canal which has been in decline for the 1970’s until only around 5 years ago. In Salford’s terms there have been two major changes over the last few years:

1) Many modern goods are now made and imported in the Far East in vessels carrying 10,000 containers. Only two ports in the UK can cope with this amount: Southampton and Felixstowe. However international competition in the form of Le Havre and Rotterdam can cope with this amount of containers as well. When leaving the two UK ports by road or rail, 60% of boxes have destinations North of Watford. Rail services are not entirely reliable due to underinvestment. Peel have been approached by a shipper who are keen to use Manchester not Liverpool as a port. Therefore a solution would be to build a Port at Barton using the canal and river for water together. The site in mind is 100 acres, South of the A57 adjoining Salford Reds site.

2) Ed explained how will the road system will connect to the site. Boxes will come by ship and rail but road will be important for distribution. Peel has been working with Salford’s Highway Engineers and The Highway Agency to examine the problem.

Furthermore M60 Junctions around Sale and the JETT scheme are good, but until now no scheme to improve roads is proposed at Irlam.

This scheme then is to build a low level bridge to take traffic off M60 for local traffic and to by-pass Peel Green using part of Salford Reds scheme using route of existing road (ie divert traffic out of Peel Green and to take traffic off the M60).

The scheme itself is a tri-modal freight terminal (railway-roads-water) to facilitate a container operation next to canal. The remainder of the site is for rail sheds and/or warehouses and large sheds for central distribution centres. These will ensure that long-hall deliveries are centred in one particular area. The port will be at the “Receiving “ end of the goods supply chain and will store goods short-term. Environmental benefits will include taking long-hall truck movements off the motorways.

Rail infrastructure – the railway across the Moss (Liverpool to Manchester Line) is well suited for freight trains and it is hoped a rail link to the port will link in to this main line.

The Planning Application for a separate stadium has been submitted by Peel. This application shows a stadium without casino and retail which may conflict with Trafford Centre. Peels proposed road network will also serve the Rugby Stadium. The planning process and environmental litigation are still required as next steps. The crucial driver for the stadium –economically- is Port Salford.

Cllr Jones said the strategic site next to the airport is a regional site of economic importance. At one time it was a car factory and but now 000’s of jobs will be created including local training opportunities. Harking back to the past when the steel works 5,500 jobs closed 5,500 jobs were lost but we are slowly recovering : take the 2,500 jobs in Northbank for example.

Ed Burrows from Peel then took a number of questions from the audience:

Q: Cllr Bob Boyd (Member for Worsley and Boothstown) Does the Port Salford Planning Application take into account the JETT scheme segregating local traffic from M60 traffic?

A: Yes and the two proposals are compatible and it is taken into account. Also, a potential other link is A57 to M62 but Peel not committed to this.

Q: What do Peel have in mind for the Future of Barton Aerodrome?

A: Salford City Council and Peel are required to define exactly what the future use will be. Peel have gone to a lot of trouble in terms of option appraisal. The present light aircraft operation is viable. It is important to preserve the historic integrity of Barton Aerodrome. The brick hangar and the first terminal were listed by English Heritage and there are moves by Salford City Council to increase the historic protection of the Aerodrome. A number of dilapidated buildings will be tidied up. Simplified guide to Forest Park “idiots guide” has been issued by Peel, launched at Barton Aerodrome.

Q: Cllr Beryl Howard wanted to know what is involved in the Port Salford Application?

A: Application which has been made is an outline application only for buildings and a full application for engineering works including the railway configuration, roads configuration and environmental impacts.

Cllr Eddie Sheehy stated that this group should do something with the land (via DEFRA) whilst it is still rural before industrial developments happen. Diversity encouraged by DEFRA can involve the community fully. To move things forward our business plan ought to be submitted to DEFRA by March 2004. The wealth created by Peel’s developments will give people increased jobs and money to exercise healthy choices and link onto current government initiatives on health and diversity.

5) Other land issues: roads, paths, drainage, security, fly tipping etc.

The meeting was overrunning (in terms of the time allocation before the building closed for the evening) so individual comments associated with these issues will be addressed again during the course of the next meeting.

6) Any Other Business

Before the next meeting the following Action Points hope to be addressed:

a) Salford City Council’s Economic Development and Planning Departments will meet with Paul Smith (Land Agent; Peel Holdings) and with DEFRA to work up a Business Plan and/or Funding Proposal.
b) Councillors Sheehy and Jones will meet with Peel separately or as part of a wider delegation.

c) All parties will try and visit the Manchester Christmas Markets (currently being held outside Manchester Town Hall) to see for themselves productive marketing of healthy produce even if it is not produced locally! This event is an excellent example of “The Heineken Effect” (Reaching all parts).
The meeting finished at approximately 9.45pm.

7) Date Time and Venue of next meeting:

Date:Thursday 22nd January 2004

Time: 8.00 pm

Venue: TBC
