Chat Moss, Salford

Issue 1

To ensure environmental objectives are addressed alongside those of sustainable agriculture, it is necessary to avoid further fragmentation of Chat Moss. Fragmentation represents an irreversible loss of land for agriculture and mossland habitat. However, Council Members need general support and advice from partners and a commitment from the whole Council to achieve this.

Background to Issue 1

Chat Moss accounts for approximately 25% of the total area of the City and is prime agricultural land however, farming has significantly declined in recent years due to changing economic conditions. The Irlam and Cadishead Land and Local Produce Group was established in April 2003 in response to the decline of farm businesses, the lack of perceived support and the desire by Salford City Council (SCC) to improve the sustainability of those businesses. Councillors Roger Jones and Eddie Sheehy have been leading the Group, with assistance from Chris Findley, Head of Planning and Building Control and Matthew Lynn, an Economic Development Officer with the Chief Executive’s Directorate and are all to be commended on their achievements to date on the whole Chat Moss issue.

Issues of concern to the Group including crime, fly tipping, planning applications, mineral extraction, drainage, upkeep of roads and paths and so on. Various ideas for improving the sustainability of the businesses, involving the community and increasing the availability of affordable, fresh produce in the city have been suggested.

Chat Moss is also of concern and interest to the nature and environmental agencies. Chat Moss is an example of lowland raised bog and is one of the most rare and endangered habitats in Europe. For the long-term survival of the mossland landscape of this area, restoration work is needed; Damaged mosslands can be rehabilitated given the correct management of water levels and vegetation and it is also possible to conserve endangered plants and animals.
Following several meetings with Peel Holdings PLC (the land owners) and several other meetings that GONW have convened for SCC to help them explore options and understand the wider issues, the following has been decided:

· Opportunities to buy land should be pursued as an urgent priority. Existing farmers should be given first option to buy land and any remaining land would ideally be bought by SCC (perhaps using a similar mechanism employed to purchase land at Salford Quays).

· It is possible to reclaim mossland habitat on parts of the Moss and to grow fresh produce for the benefit of residents of Salford. These activities would support a number of Government targets for health, rural development and biodiversity.
· SCC would like to implement these proposals but need support and guidance. A Partnership should be set up to act as a steering group led by Red Rose Forest to ensure a thorough and inclusive consultation exercise is carried out to help prepare a forward plan for Chat Moss.

Leading on from this is Issue 2:

Issue 2

In line with other LAs, the Council should be encouraged to develop a Food Strategy (involving full consultation with partners and commitment from all departments of the Council) which would set out their vision for farming and food in Salford taking into account Government policy and local need. The strategy should be holistic and make explicit links between education, health, transport, economy, public procurement and so on.

Background to Issue 2

The link between diet and health is undisputed. It has been estimated that dietary factors account or up to a third of deaths from CHD and a quarter of cancer deaths. Obesity is an increasing problem and is also contributing to a substantial number of premature deaths and ill health. Life expectancy at birth in Salford remains below the national average in England for both males and females. The 2001 Census asked people to describe their health, over the preceding 12 months as 'good', 'fairly good' or 'not good':

Resident Population (percentage)

	
	Salford
	England and Wales

	Good
	64.7
	68.6

	Fairly good
	22.8
	22.2

	Not good
	12.5
	9.2

Source: 2001 Census, ONS
It is important these health inequalities are tackled head on but also that profitable and sustainable farming and food businesses are encouraged to flourish which minimise their impact on the environment and provide good food and a healthy diet for the people of Salford. A Food Strategy for Salford should aim to:

· Increase the availability of affordable, fresh food to all residents

· Integrate agriculture into the wider economy of Salford to help develop employment and business opportunities.

· Make effective links between health promotion and food production and processing and communicate positive messages about diet and nutrition.

· Deliver positive changes in areas such as health, personal development, sustainable communities, social justice, social inclusion and economic development.

Rebecca Kitchingman

In terms of turning a vision into reality, one practical method (over and above internal measures such as a commitment by the Council to local sourcing for example) would be to establish a community-growing project or a similar initiative for the benefit of the community to raise awareness of the links between food and health by engaging with and encouraging local residents to participate and take ownership. The potential outcomes of a community-growing project include:
· Increased awareness, understanding and appreciation of food, nutrition and health

· Increased intake of fresh, home-grown produce

· Establishment of a Management Committee comprising of mainly local residents thereby ensuring that the project remains “community led”

· An escalation in community participation and engagement

· Development of individual and group capacity

· Increase in physical activity across all ages

· A rise in the awareness of the physical environment

· Increase in sense of well being

· Provision of employment/education/learning and/or training opportunities

· An increase in pride in the physical environment in which residents live, work and play
· The provision of training and educational opportunities encouraging the development of basic social skills and confidence.

