	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO THE Lead Member Planning

ON 11th April 2005

TITLE : Visioning for Chat Moss

RECOMMENDATIONS :

That Lead Member support the outline proposal to establish a Visioning Process for

Chat Moss, to also act as feasibility work in relation to a joint Regional Park proposal

with Wigan.

That Lead Member agrees to the principle of a financial contribution from Salford

subject to the submission by Red Rose Forest Team of a financially viable Project

Proposal supported by Key Stakeholders

EXECUTIVE SUMMARY :

Chat Moss comprises 20% of Salford. It is part of a wider agricultural landscape that is

suffering economic decline and lack of coherence. There is no long term Vision for the

Moss and unless a proactive stance is taken there is a danger of fragmentation of the

landscape with no coherent benefits for adjoining communities.

It is proposed to bring together key interest groups and stakeholders to establish a long

term Vision for Chat Moss with the Red Rose Forest Project acting as partnership

coordinators. If supported , a financial contribution will be sought from each of the

participating partners.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK: Low: It is suggested that Salford City Council contribute up to £15000 to the costs of the Visioning Process

	

SOURCE OF FUNDING: Planning for Development Grant (subject to availability)

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

N/A

Provided by : N/A

2. FINANCIAL IMPLICATIONS
N/A

Provided by : N/A

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable): The bulk of the work will be undertaken by Red Rose Forest Team. There will be additional work for existing staff, which will need to be prioritised as part of the new work programme, within the restructured Development Planning

	

CONTACT OFFICER :

Nick Lowther Group Leader Environment and Projects (ext 3798)

WARD(S) TO WHICH REPORT RELATE(S): Irlam, Cadishead, Worsley, Boothstown, Eccles.

:

KEY COUNCIL POLICIES

Strategic Planning : Local Development Framework.

This project will cut across several themes of the Community Plan viz: A Healthy City, An Inclusive City, An Economically Prosperous City and A City That’s Good to Live In.

DETAILS

1.0
Introduction

1.1
Chat Moss comprises approx. 2750ha, of largely good quality agricultural land. This approximates 20% of Salford which is largely owned by Peel Estates and subject to greenbelt policy. Over the past 20 years, the agricultural based economy has declined to the extent that there are now only two farmers remaining operational. Changes in land ownership are slowly leading to a fragmentation of the land with implications for access, drainage and farm viability.

1.2
Most built areas of Salford are the subject of increasingly detailed regeneration plans with wide community involvement. No such cohesive vision or plan exists for Chat Moss and yet it has the potential to satisfy some of the environmental and recreational needs of the city with subsequent benefits in relation to health, education and the economy.

1.3
Members will be aware that there are two major development proposals affecting Chat Moss – Salford Forest Park and Port Salford Rail Freight Proposals. They both have the capacity to dramatically change the perception of Chat Moss. Salford Forest Park in particular, if approved, would turn Chat Moss into a major public destination.

1.4
Peel Holdings clearly have their own Vision for parts of Chat Moss. There is concern that unless the public agencies, led by the local authority have their own vision for Chat Moss, the opportunities to revitalise this unique former mossland landscape could be lost in a series of uncoordinated proposals that do not confer any real long term benefits for the City.

2.0
Background

Over the recent past there a number of individual but uncoordinated initiatives have been emerging.

Chat Moss Farming Initiative.

2.1
A Farmers Forum has been established under the leadership of Councillors Jones and Sheehy with the intention of trying to re-establish long term viability for farming. Some 400 acres of farmland, currently owned by Peel Holdings is for sale. The Farmer’s Forum has been considering the benefits of quality local produce and opportunities to develop a farmers market.

Salford Council has resolved, if possible to support local farming , by seeking if appropriate, to purchase local food to supply Salford schools and hospitals. This could be linked to healthy eating campaigns, organic farming and a number of local economic initiatives.

 The Chat Moss Farming Initiative embraces some very important principles for a sustainable approach to Salford’s economy.

The value of this area and indeed any wider area for farming will be dependent on maintaining good drainage and a sufficient area of quality farmland .

DEFRA

2.2
Defra has expressed support for the Chat Moss Farmers initiative and is particularly keen to explore the economic benefits that might emerge on the back of Local Produce and Farmers Market. An economically and environmentally sustainable approach to agriculture on Chat Moss would fit comfortably with the emerging remit of the Integrated Agency (Countryside Agency, English Nature and Rural Development Commission).

Farm Diversification

2.3
Regional economic policy recognises the need to diversify the uses of farm holdings and cropping regimes in order to create a more sustainable rural economy.

Small Holdings

2.4
Farm buildings and associated land are currently being disposed of as private dwellings, hobby farming and such diverse proposals as stabling, horse training, chicken farming etc. This may have implications for future infrastructure demands.

Mossland Heartland

2.5 The City Council has for a number of years sought to protect a critical mass of

wet mossland with which to recreate the conditions for the reestablishment of lowland bog habitat. The Mossland Heartland policy contained in the Review UDP seeks to protect some 200 hectares of restored lowland bog following restoration of two mineral workings. Added to the SSSI (also candidate Special Area of Conservation) in Wigan, this will provide a critical mass of high biodiversity value of 450 ha.

The restoration potential of this area is dependent on being able to retain the right hydrological conditions on site. Strategic management of the regional water table will be crucial for this.

A long term vision for the Mossland Heartland, or wider landscape, might include visitor / education facilities and long term management by high profile body eg RSPB .

North West Wetlands Study

2.6
Project being undertaken on behalf of the Environment Agency, English Nature and North West Development Agency. Aims of the project are to identify networks of existing and potential lowland wetland sites in the northwest which have the capacity to attract visitors and bring ecological and economic benefits to the region. Chat Moss could potentially sit within this long term framework.

Regional Park

2.7
The Regional Spatial Strategy (formerly Regional Planning Guidance) seeks the establishment of a network of regional parks throughout the North West but with a concentration of activity in the Mersey Basin. Wigan have in the past, sought to establish a Regional Park proposal based around their GreenHeart () and linked to the Bridgewater Canal Corridor in Salford . Salford officers have taken the view that a viable regional park proposal should examine the potential of the wider Chat Moss as a future reservoir for leisure, recreation and tourist based activity.

One of the benefits of the Chat Moss Visioning Project would be to establish the feasibility of Chat Moss as part of a potential wider Regional Park with cross boundary connections.

Manchester University Research Project

2.8
Officers at Salford have acted as the industrial partner to a Post Graduate Research Project to examine the changes that have taken place across the mosslands in the Mersey Belt. Particular emphasis was placed on Chat Moss with a view to understanding the drivers for changes on the Moss and developing a series of strategic economic and environmental scenarios for the future use of the Moss.

Peel Holdings

2.9
Two major development proposals are currently with the Council. Both Salford Forest Park and Port Salford have major implications for the future of Chat Moss. The former, in particular, would, if permitted, raise the profile of Chat Moss as a visitor destination.

Future Mineral Extraction

2.10
Peat extraction currently takes place on Chat Moss. There may be additional pressures for mineral extraction in the future and securing appropriate restoration schemes will be critical.

3.0
Establishing a Vision

3.1
Clearly there are many drivers for change across Chat Moss. There is also a range of initiatives and policy ideas which find focus here. At present however, change is taking place in an ad hoc manner with no coordinating vision. Unless there is an agreed set of objectives and a spatial vision to which all partners can lend support, there is the danger of Chat Moss disintegrating as a coherent landscape feature for lack of any unifying concept.

3.2
It is considered essential to bring together a wide range of interested agencies and parties in order to establish a Vision to create a long term sustainable future.

4.0
Proposal for Visioning Process

Output

4.1
The visioning process should lead to the creation of a masterplan or spatial framework demonstrating the type of uses that would establish a long term sustainable future for Chat Moss. The framework would necessarily address conflicts of interest between competing land uses, but working on the principle that the area is large enough to provide a range of economically viable activity (subject to existing greenbelt constraints) . A Masterplan could not, by its nature, be overly prescriptive, but there may be opportunities in due course to turn it into a spatial planning document under the new local planning framework. Initially, the Vision would be about trying to establish the strategic interests of Key Stakeholders and seek consensus about the future strategic priorities of the area and their spatial relationship.

Project Boundary

4.2
Whilst Chat Moss would lie at the core of Salford’s interest, a wider area would provide a wider context, including that of a Regional Park and ensure the engagement of Wigan and Warrington Councils. The area west of the A580 , Ship Canal and M6 is suggested.

4.3
Potential Partners / Key Stakeholders

· Warrington Deputy Leader has informally expressed an interest in the

potential project.

· Wigan MBC is supportive to the extent of recognising the importance of the

work in relation to any cross boundary work underpinning a future Regional

Park proposal.

· Countryside Agency: The links between rural economy, landscape, nature

conservation and urban fringe issues would sit squarely within the new remit of the Integrated Agency.

· English Nature: The links to biodiversity through the Mossland Heartland,

SSSI and North West Wetlands Project.

· Merseyside and Lancashire Wildlife Trust: Management expertise for

Mossland habitat and champion for Chat Moss through the North West Wetlands Project.

· Forestry Commission: Interest in potential recreational landscapes as part of

the Community Forests NW.

· Environment Agency: Wide interests in relation to drainage,flood control, and

biodiversity.

· Rural Development Service: farm diversification, grants for environmental

improvements

· Marketing Manchester: Interests in promoting tourism assets for Greater Manchester.

· Defra /Government Office North West: Interests in promoting sustainable rural economies , local food production, countryside recreation and sustainable energy.

· Manchester University: Follow up issues to the University based Research Project : Sustainability on Chat Moss.

· North West Development Agency: NW Image / Rural development / Regional Park interests.

· Community Forests : interests in promoting sustainable landscapes across Red Rose and Mersey Forests.

· Manchester Enterprises : links to training and employment opportunities.

4.4 Other interest groups (may be brought in later)

· Archaeology

· Woodland Trust

· Highways Agency

· Viridor

· Lancs Wildlife Trust

· Community representative

· Business Link

· Peat Producers

4.5
It will be particularly important to recognise Peel Holding’s substantial interests as landowner and developer. Some major proposals have been submitted which are being dealt with through the statutory planning process.

Funding Proposal

4.6
It is proposed to establish a project fund of £40 to £50 K with a contribution from each of the key partners. Countryside Agency has confirmed that it will contribute £10K to project costs. A contribution from other Stakeholders will be sought.

Coordination Role

4.7
The Visioning exercise and Masterplan would be a substantial undertaking. Conflicts of interest could arise and it will be important for the lead agency to maintain a strong sense of independence. It is unlikely that any of the partners would have the capacity for this work , let alone the necessary independence .

It is considered that a lead consultant should be engaged to coordinate the work, possibly sub letting contracts where additional survey work / specialist inputs may be required. Eg assessment of area for renewable energy., Visioning Workshops / conflict resolution etc

4.8
It is proposed that Red Rose Forest Project act as the link between the client partners and the appointed Consultant. It is proposed in the first instance that Red Rose Forest organise a meeting and presentation to partners with a view to securing commitment to the Visioning Process . If this is forthcoming they would act on behalf of the Partners as the accountable body, pull together a brief and tender for the Consultant and act on behalf of the Partners in steering the project forward.

5.0
Next Steps

5.1
Support for Chat Moss Visioning from Lead Member Planning

5.2
Report to Directors and Cabinet as requested by Cllr Jones

5.3
Initial meeting in May, organized by Red Rose Forest, with potential partners ,to guage in principle and financial support for the Project. If supported, this would be followed by establishment of a Project Steering Group, production of a Consultants Brief, and proposed timetable for the Project.

Malcolm Sykes

Strategic Director of Housing and Planning

c:\joan\specimen new report format.doc

