Environment and Community Safety Directorate
Strategy, Policy and Performance
Approval Form
	Report of:
	Wayne Priestley, Head of Service

	Report to:
	SMT

	Meeting:

	
	Date:

	Forward Plan:
	

TITLE:

DRAFT

THE FUTURE PROVISION OF ALLOTMENTS WITHIN THE CITY OF SALFORD

RECOMMENDATION:

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS:

(Available for public inspection)
KEY DECISION:
YES / NO
DETAILS:
1.0
Background
A good deal of thought has now been undertaken in relation to how future allotment sites are to be developed within the City of Salford. Several reports have been written which all suggest that due to the high cost of developing such sites the City Council will be unable to be the sole provider of such facilities due to the high capital costs of development and ongoing maintenance costs. This view has been further strengthened by the continual pressures on reducing public sector spending.

This situation the Council now faces is not helped by the fact the demand for allotments is rising, with over 700 residents currently on the allotments waiting list, Added to this, is that there is a growing recognition of the value of allotments to the work of other organisations (i.e. health, social cohesion, reducing anti-social behaviour etc.) Therefore there is a need to identify ways in which allotments can continue to be developed other than by being solely reliant upon local authority finances.

Within the City of Salford there are a number of derelict and under-used areas of land which lend themselves to allotment use, some of these sites are in fact old allotment sites which have fallen into disuse, but would require significant investment to bring back into use. Therefore it is clear that land for allotments is not a major obstacle, however, what can be an issue, is whether this land is immediately suitable for allotments i.e. levels of contamination, infrastructure development needs etc. Again this problem brings us back to the issue of funding. Therefore there is a clear need to identify how this funding can be acquired other than through the local authority.

It is proposed that the City Council could adopt a facilitating role by offering assistance in site identification, site design, helping put together funding bids, providing rules and regulations for site management and any other such related assistance community groups may need to develop their own allotment sites

2.0
Options

The recent passing of the Localism Act has given greater powers to local communities to become more involved in the shaping of local authority services to meet their needs. Therefore consideration needs to be given to developing partnerships with interested groups to increase the number of allotment sites within the city.

2.1
Model One - Local Authorities facilitating community ownership
This model would see local community groups take on the role of funding the development of an allotment site and ultimately self-managing the site once established. The role of the local authority would be to provide the land through either a long-term lease agreement, asset transfer or through a ‘letter of intent’. The latter option is where the local authority supports the use of the land as allotments but with a strict proviso as to how the allotments are managed and providing an agreed deadline for development is achieved.

This model has the advantage of local communities taking ownership of funding responsibility and the running of the site, but with a strong level of support from the local authority.

Ideally, the City Council would wish to see a partnership arrangement between itself and allotment holders, in the form of an allotment association, which loosely incorporates all allotment sites in the City. Appendix 1 shows the roles and responsibilities which could be assigned to the two partners.
Appendix 1 also shows some early ideas about how other potential partners could become involved in both the development and use of allotment sites / plots across the City. This latter point is worthy of note, as a key aim for the City’s allotments could be to enhance the social benefits they bring, in terms of health, well-being and community cohesion.

There are also other added benefits of establishing partnerships with interested organisations, in that they may well bring additional funding to the scheme and also rent allotments sites from the self-managed allotment group. Again this is a role which the local authority could assist in. Through this approach the local authority is seen as a facilitator who by their supporting actions is giving local communities greater ownership of local assets.

2.2
Model Two - Local authorities working with social enterprises.

A social enterprise is an organisation which trades for a social and / or environmental purpose. It has a clear social / environmental mission, and clearly knows what difference it wants to make. Most of its income comes from selling services or goods, income from which is then re-invested into delivering their mission.

Discussions have been held with START in Salford, a social enterprise and registered charity which promotes emotional well-being and recovery by providing arts-based projects for people who are, or may be at risk of experiencing mental health difficulties. START is supported by a variety of funders including Salford City Council, NHS Salford and the National Lottery. START in Salford have expressed an interest in taking on a number of allotments to allow them to grow crops which could later be used to support a number of small social enterprise schemes. Added to this, they may also be able to access funding which could help develop further allotment sites and even pay for a number of plots (rental). There may even be the possibility that START could fully fund a site and self-manage it, thereby creating income for the social enterprise and also money to maintain the site in a sustainable manner. Already interest has been expressed from the Public Health division (formally the PCT) to help support this initiative, either helping to develop sites or offering funding to jointly develop sites with local community groups.

Again the City Council would act as a facilitator by providing sites for development along with technical help and support.

As well as allotments, START in Salford have expressed an interest in developing other initiatives such as community orchards on those sites which perhaps may not be as suitable for allotment development.

2.3
Model Three - Local authority developing a multi-agency allotment association

It is clear that the provision of new allotments in City of Salford is a key community need. Therefore in order to meet this need, ways of identifying funding and ultimately the will to manage sites need to be found. Local authorities on their own can no longer fulfil this role and seeing that so many individuals and organisations support the development of allotments then it would make sense to bring as many of these groups as possible together under one organisation which would be able to bring their collective resources and enthusiasm to bear. Already there is a proposal to create a ‘Salford Allotments Association’ which brings all the current allotment sites under one umbrella organisation, with the aim of helping protect existing allotments, create new ones, provide members with information, advice and guidance, and ensure good practice across allotments throughout the city. By pooling resources and income, then this group would also add the benefit of being able to assist any site which may find itself in financial or management difficulties. In addition to providing a voice for allotment holders in the city, the organisation could also develop wider partnerships which may help with funding future developments. Indeed it is this latter point which would bring the offers and ideas from START and the Public Health Division into play in that they too have a real interest in using some of their resources to develop allotments and gain multiple benefit from the sites created.

It is apparent therefore, that local communities, health-related organisations and social enterprises / charities would reap significant rewards from joining forces with the local authority to promote future allotment provision in the city.

3.0
Next Step

Work has already begun on developing a new allotment site using the approach outlined in Model One. Ordsall Community Allotment Society (OCAS) are in discussions with the City Council to have a piece of land assigned on which they can develop an allotment site, on the proviso that they can acquire funding for the site’s development by a specified date. The City Council have helped design the site and offered technical advice and support. Funding is currently being sought, and discussions are well underway with a partner who may be able to bring significant funding to the scheme. OCAS have also expressed an interest in allowing some of their plots to be used for social / health benefits such as those required by START and the Public Health Division. So it is clear there is a good deal of synergy in aims between the groups, hence it would make sense to join as one association, or group, in relation to developing and self-managing new allotment sites.

However, what does need to be made clear is that membership of such a group is voluntary, and will not be forced upon any existing group which does not wish to enter into a self-management agreement. If allotment sites wish to remain operating under the control of the City Council, as at present, then they can continue to do so. What is intended by offering interest groups the opportunity to develop and manage their own allotment sites, is that they will feel a greater sense of ownership and responsibility for what is one of the best examples of community-run facilities.

In view of this proposal it is suggested that a meeting be held between interested parties to establish the level of involvement partners wish to commit to, including offering funding opportunities. As well as this level of involvement there are letters of support being offered in relation to any allotment development bids put forward e.g. the Healthy Weight Working Group. There have also been expressions of academic interest from Salford University who are interested in monitoring and assessing the effects that horticultural activities may have upon improving mental health and well-being. Indeed allotments may be just the ‘tip of the iceberg’ in relation to the sorts of partnership opportunities there may be to develop the city’s green spaces, and these too will be open for further investigation in the near future.

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

If the proposals outlined within the report are acceptable, then it is proposed to develop a new Allotments Policy which will support this new initiative and ensure that allotments and their future are secured.

[image: image1.wmf]Allotment Proposal

Management Board

Salford City Council

Salford Allotment Association

Monitoring of

performance

IT Management

Technical advice

Provision of land

(allotment audit)

Co

-

ordination of

allotment groups

Rules &

Regulations

Finance /

Funding and

Income

Communications

and advice

Management of

land asset

Social

Enterprise

PCT

CSU

Salford

University

Workless

Agenda

3

rd

Sector

Groups

Identify potential

users with personal

issues (alcohol,

drugs, depression

etc)

¨

Funding

opportunities

¨

potential user list

¨

funding

¨

links to social

enterprise

¨

research

¨

strategic

direction

¨

training / life

experience

courses

¨

health workers

¨

link to LSP

strategies

(poverty, health

& well

-

being,

mental health)

¨

START

¨

Mona Street

clients

¨

funding

opportunities

-

commissioning

¨

Restorative

Justice

¨

research

opportunities

¨

funding

opportunities

¨

3

rd

Sector links

¨

training links

(Myerscough

College)

¨

funding

¨

training courses

¨

links to

employers

¨

social benefits

¨

food supply for

needy

¨

funding

¨

possible clients

¨

commissioning of

services

KEY COUNCIL POLICIES:

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
ASSESSMENT OF RISK:

SOURCE OF FUNDING:
LEGAL IMPLICATIONS - Supplied by :
FINANCIAL IMPLICATIONS - Supplied by :
OTHER DIRECTORATES CONSULTED:

CONTACT OFFICER:

Wayne Priestley
TEL. NO.
925 1399
WARD(S) TO WHICH REPORT RELATE(S):

AUTHORISATION:

	Approved by Assistant Director
	Signature:

Date:

	

	Approved by Strategic / Deputy Director
	Signature:

Date:

	

Appendix 1

