Neighbourhoods Overview & Scrutiny Committee

19th March, 2012

NEIGHBOURHOODS OVERVIEW & SCRUTINY COMMITTEE

19th March, 2012

Meeting commenced: 1.30 p.m.

 “

 ended: 3.05 p.m.
PRESENT:
Councillor Reynolds - in the Chair

Councillors Val Burgoyne, Compton, Hudson, Humphreys, Hunt and Nicky Turner
Councillor Ray Mashiter - Lead Member for Environment

Wayne Priestley - Head of Service - Strategy and Improvement (Cleaner, Safer Greener)

David Collins - Salford Allotments Association

Harry Davies
) Kersal Allotments Association

Jack Hobbs
)

Mike Relph - Senior Democratic Services Advisor

67.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Jan Rochford and Brendan Ryan.
68.
MINUTES

The Minutes of the Committee held on 20th February, 2012, were agreed as a correct record.
69.
FUTURE PROVISION OF ALLOTMENTS WITHIN THE CITY OF SALFORD

Councillor Ray Mashiter, the Lead Member for Environment, submitted a report with regard to the future provision of allotments within the City of Salford. The report indicated that, much thought had been given to how allotment sites were to be developed within the City. It was generally agreed that due to the high cost of developing such sites, the City Council was unable to be the sole provider of such facilities, due to the high initial capital cost of development and ongoing maintenance costs. This view had been further strengthened by continued pressures on reduced public sector spending.

The Committee were advised that, the situation was not helped by the fact the demand for allotments was rising, with over 700 residents currently on the waiting list. Added to this, there was a growing recognition the value of allotments had to the work of other organisation’s activities and aims, e.g. health, social cohesion and reducing anti-social behaviour etc. Therefore, there was a need to identify ways which allotments could be continued to be developed, other than by solely being reliant upon local authority funding.

Within the City of Salford a significant number of derelict or unused areas of land, which lent themselves to allotment use, had been identified, but all these would require significant investment to bring back into use. As a result, it was clear that, although land for allotment use was not a major obstacle, whether it was immediately suitable for allotment use due to reasons of contamination, infrastructure, development needs etc. was. In turn it would require appropriate funding to be identified from sources other than by the Local Authority. As a consequence it was proposed that the City Council could adopt a facilitating role by offering assistance in site identification, site design, help in putting together funding bids, providing rules and regulations for site management and other such related assistant community groups may need to develop their own allotment sites. The recent introduction of the Localism Act had given greater powers to local communities to become more involved in the shaping of local authority services to meet their needs, therefore, consideration needed to be given to developing partnerships with interested groups to increase the number of allotment sites within the City and the following three models had been developed to achieve this:-
· local authorities facilitating community ownership

· local authorities working with social enterprise

· local authorities developing a multi agency allotment association

In order to kick start the process the City Council had drawn up a list of sites for the potential to be developed for allotments and it would be sharing these with potential partners in the future. This would hopefully allow a short list to be developed for which partners would then begin a feasibility investigation to decide which of the three models proposed, would be the most suitable for each sites development.

Councillor Ray Mashiter concluded by saying that, if the proposals outlined were acceptable, it was then proposed to develop a new allotment policy which would support this new initiative and ensure that allotments and their future were secured.

Councillor Christine Hudson asked whether farmer’s markets had been considered as a way of disposing of surplus produce produced by allotments. Harry Davies said this issue was recognised and currently the Kersal Allotment Association gave their surplus produce to a local community café.

Councillor Brendan Ryan suggested that, the current allotment sites in the City needed to be protected and then look at creating new sites and increasing capacity.

Councillor Ray Mashiter provided details of the intended consultation of proposals. He said it was hoped that the respective allotment association in the City would provide a collective response. He also said the Salford CVS when be used to assist in the consultation process and although the focus was to be on existing allotment associations the exercise was hoped to be inclusive so as to allow any interested parties, or individuals to contribute.

Harry Davies asked for assurances that the proposal was not a method of ensuring that allotments became self managed. Councillor Ray Mashiter said this was not the intention the proposals were purely about increasing provision of allotments in the City. He said that self managed sites were one potential option but would only be introduced where the users of the allotments act concerned had requested such an approach.

Councillor Val Burgoyne said that all three models proposed had potential but suggested that existing allotment sites needed to be addressed first. She said many of these appeared to have vacant plots which needed to be brought back into use before any new sites were created. Councillor Graham Compton said he supported these sentiments.

Jack Hobbs said each allotment site needed to be treated individually and accordingly a self management approach was not appropriate in every case.

Harry Davies said that many people who took on allotments underestimated the amount of work involved and then finding they were unable to maintain them. As a result they fell into disrepair. Jack Hobbs commented that existing plot sizes were often too big for many people’s needs, or abilities and suggested they needed to be reviewed, possibly by splitting them up into smaller units.

Councillor Ray Mashiter said it was recognised that some allotment sites were currently vacant, but this amounted to only 5% of those in the City, therefore a new approach was needed to create more allotment space to meet demand. He also commented that, there was a need for better enforcement of sites to ensure they were maintained, as well as providing education for new people taking up an allotment site as to what the likely commitment they would have to make to ensure its upkeep.

Councillor Jimmy Hunt referred to the issue of people having more than one allotment site. Wayne Priestley said multiple ownership was an issue and an approximate10% of spaces were owned by people who had more than one allotment plot. He said that multiple occupancy was unfair and was currently being looked at.

David Collins said any new allotment sites should be developed on an individual basis. He said there was a need to draw on existing expertise within allotment associations and said the creation of a federation of allotment associations was being looked at.

Councillor Ann-Marie Humphreys asked when it was anticipated to implement the proposed new policy. Wayne Priestley said that it was hoped that the proposals could go out to consultation in May or June, 2012.

Councillor Val Burgoyne asked whether there was a potential for proposals to create a two tier system, with existing allotment sites on one side and newly created ones on the other. Councillor Ray Mashiter said this was not the intention and self management would not be imposed on those allotments that did not wish to go down this route. Wayne Priestley commented that to a certain extent a two tier system already existed, with both City Council managed and self managed schemes operated within the City. Each had their own benefits with access to different funding, although there was a need to coordinate activity for all allotment sites.

Councillor Ray Mashiter expressed thanks to David Collins for his enthusiasm and assistance in addressing the issue, which had been fundamental to the progress made so far.

RESOLVED:
THAT Councillor Ray Mashiter and Wayne Priestley be thanked for their interesting and informative presentation, the contents of which were noted and the issue be revisited by the Committee in due course.

70.
TOILET PROVISION IN SALFORD

(Previous Minute 3 - 21st December, 2009)

A report on public toilet provision in Salford which had been prepared by the Salford Forum of Older People and previously considered by the Committee in 2009 was submitted. Concerns were expressed that the findings and recommendations of the report have apparently not been taken forward despite these not requiring significant financial support.

RESOLVED:
THAT representatives from the appropriate Directorates be invited to attend the next meeting to provide an update as to what progress, if any, has been made with regard to the recommendations contained in the Public Toilet Provisions in Salford report prepared by the Salford Forum of Older People.

71.
WORK PROGRAMME

The work programme for the Neighbourhoods Overview and Scrutiny Committee as of 19th March, 2012, was submitted.

RESOLVED:
THAT the work programme be noted.

72.
FORWARD PLAN

Details were submitted on the key decisions contained within the City Council’s Forward Plan for March, 2012, and were particularly relevant to the remit of the Committee.

RESOLVED:
THAT the Forward Plan, insofar as it relates to the Neighbourhoods Overview and Scrutiny Committee, be noted.
R:\status\working\admin\omin\nscm190312.doc
PAGE
R:\status\working\admin\omin\nscm190312.doc

