

Catchment 20: River Piddle, River Frome and Fleet Lagoon

Only holdings within the capital grant scheme target area(s) will be eligible to apply for a grant. Due to limited funds, applications from outside of the target areas will not be accepted for the 14/15 scheme.


An application is classed as in target if more than 50% of the proposed capital items, are within the target area.

If you are unsure if you would be classed as in target please contact your CSFO to confirm, before submitting an application.

Please see indicative map for target area boundaries.

Detailed maps for individual catchments must be viewed on the MAGIC website at <http://magic.defra.gov.uk/MagicMap.aspx>. From this link tick the 'I Agree to the Terms...' tick box and click OK. Then in the 'Table of Contents' select the 'Designations > Land-Based Designations > Non-statutory' tick box. Then in the 'Map Search' text box select 'Postcodes' from the dropdown list, then enter your postcode into the text box.

This will load a map that will show if your land is in a priority catchment and target area. You may need to turn off some of the other designations using the 'Table of Contents' buttons next to the map to see your land area more clearly.


Capital Items

In this catchment we are particularly interested in funding applications which aim to:

- Reduce amount of dirty water reaching watercourses from farm yards
- Separate clean and dirty water in yards
- Reduce amount of sediment entering watercourses
- Limit run-off from farm and cattle tracks
- Limit the pathways for soil wash entering the river
- Control the potential damage to soil caused by vehicle wheelings and stock gathering at gateways, water troughs and feeders
- Exclude or limit impact of livestock on watercourses

The following priority capital items (Item code in brackets) will assist in delivering these aims and will be favoured in the grant application process (not listed in order of priority):

- Watercourse fencing (CSFo03)
- Livestock drinking trough with associated pipework (CSFo10)
- Cross drains (CSFo11)
- Sediment ponds and traps (CSFo12)
- Yard works for clean and dirty water separation (CSFo14)
- Livestock and machinery tracks and associated livestock fencing (CSFo21)
- Pesticide handling and biobed options (CSFo22)
- Roofing of manure storage and livestock gathering areas (CSFo23)
- Watercourse crossings (CSFo24)
- Roofs for slurry and silage stores (CSFo26)

Further Information

For further information and advice, please contact your Catchment Sensitive Farming Officer or Catchment Partnership coordinator:

Charlotte Woodford

Mobile: 07824 498959

Email: charlotte.woodford@naturalengland.org.uk

Prioritisation Criteria

Funding is limited and if the total amount of grant applied for by all applicants exceeds the available budget, grants will be allocated to those applications which:

- Include high priority capital items,
- Have not previously received a CSF capital grant,
- Are in a bathing water priority catchment,
- Have already engaged with CSF or CSF partnerships in the last two years prior to submission of application. For example, attended a CSF organised event or workshop and/or received 1:1 advice and a farm visit from a local Catchment Sensitive Farming Officer (CSFO), CSF contractor or catchment partnership partner/contractor.

These additional criteria will ensure that grants are awarded to only those applications which best meet the scheme's priorities, and allow some differentiation between applications to give more opportunity to farmers who have not had grants before.

For full details see the 'Additional Scoring Criteria' in the 'Key dates, information and changes' leaflet.


A clear solution for farmers

CATCHMENT SENSITIVE FARMING

Catchment Sensitive Farming (CSF) is delivered in partnership by Natural England, the Environment Agency and Defra.