ITEM 5.1
Report of the Environment, Housing and Planning Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 21 January 2008.

Actions:
 Allotments in Salford: Green Paper Discussion Document.

 The Environment Directorate will;

· Review the aims outlined on page 14 of the green paper - discussion document. Full report on action so far and planned actions for the future with timescales and costings to be presented to the April Environment, Housing and Planning Overview and Scrutiny Committee.

· Review the admin processes in respect of issuing invoices for future years, to avoid the present situation from arising again. Results to be reported to the Chair of E, H & P Scrutiny - February 2008

· Implement appointees to run allotment sites and monitor accordingly. Full report on action so far and planned actions for the future with timescales to be presented to the April Environment, Housing and Planning Overview and Scrutiny Committee.

· With regards to Cleveleys; clarify the contract with the mobile mast company with regards to putting right the damage caused when driving on and off the site. Results to be reported to the Chair of E, H & P Scrutiny February 2008.

· Audit of all sites to be undertaken. Audit to be presented at the April 2008 meeting of E,H & P Scrutiny.

· Review Salford’s CC’s charging policy regarding discounts for OAP’s, disabled people and those on benefits. Considerations and forthcoming actions to be reported at the April 2008 E, H & P Scrutiny.

· Poorlots - report on the situation regarding the 22 disused plots including ideas on what can be done to resolve the situation and bring back the unused, but much needed plots back into use.

· Action Plan to be presented to April Committee regarding disused sites, especially Cumberland Avenue and Addison Road, and how they could be brought back into use. Ideas on how this could be achieved, costs involved, timescales etc.

· Action Plan for enforcing rules on allotments sites to be presented to April E, H & P Scrutiny Committee

· Update on Lower Kersal allotments regarding empty plots etc to be presented to April E, H & P Scrutiny Committee

· Report to April E, H & P Scrutiny Committee regarding proposals to join up the finance and lettings sections so they can work in partnership.

· Protocol to be presented to April E, H & P Scrutiny Committee regarding letters to quit and follow-up procedures so that plots can be re-let more speedily following someone relinquishing a plot.

· Report to April Committee regarding infrastructure issues on allotments - security, water supply and drainage.

1. Draft Allotment Strategy – discussion paper.
Councillor Mann explained that the paper presented is not a definitive report and has been provided as a discussion document which will feed into the final strategy.

Alan Rowley provided a presentation outlining some of the key issues to be taken into consideration when compiling the strategy and improving the service. These included the reasons for having the strategy, what is the current service, how good is the current service; feedback from stakeholders, key issues identified; supply not meeting demand and poor quality sites etc.

Page 23 of the green paper outlines the key issues for the service, with proposed actions on page 24.

Issues raised by allotment tenants:

· The invoices due to be paid have not yet been received. Once they are received there is a very short timescale provided for payment.

· One tenant admitted to not receiving an invoice for a couple of years.

· Concerns were raised regarding the perceived expensive charges for allotments and the lack of concessions for older people etc.

· The poor state of some allotments and the lack of investment.

· A tenant of Cleavely allotments explained that workman assigned to the telephone mast cause damage to the site when driving on and off with the vehicle; surely they should put this right?

· There are presently no self managing sites in Salford partially due to the liability clause. Two sites are now willing to self manage with the continued support from the city council.

· Developers appear to be short sighted on providing leisure areas which include allotment facilities.

· There are no allotments in Langworthy and Ordsall.

· Some allotments do not have a water supply, there appears to be very little investment in allotments around the city.

· Concerns were raised regarding the number of abandoned allotments in the city i.e. Cumberland Ave

· There is an apparent lack of implementing the rules at some allotments i.e. the keeping dogs at Blackleach.

Dan Griffith provided details of the composting toilet at Tindall Street. The unit cost £6,000 paid with a lottery grant.

After it has been used the occupant puts a handful of sawdust-type material inside the toilet bowl, in 12 months the compost is ready to use on the allotment.

Officers agreed to provide a further response at the April 2008 scrutiny meeting in response to the points raised today. Please refer to ‘actions’ on page 1 of this report.

PAGE
3

