BHCC Allotments Service & BHAF Committee
Liaison Meeting

6.30 pm Tuesday, 8 May 2012
Cityparks’ Offices, Stanmer Nursery, Brighton

BHCC Officers Present:

David Cooper (Acting Allotment Officer)

BHAF Committee Members Present:
John Burns (BHAF Chair)

Steve Lucas (BHAF Treasurer)

Mark Carroll

Anne Glow

Gary Johnson

Linda Long
Apologies:

Simon Powell
1. Minutes
· Minutes of the previous meeting:
GJ pointed out MC (not himself) had asked if routine checks were made for the possibility for underground leaks. Minutes otherwise agreed.

Henceforth, minutes of liaison meetings would be published on the BHAF website following agreement of content by committee members at the following meeting.
· Matters arising from the previous minutes:
JB asked for clarification of ‘unlettable’ plot statistics for Eastbrook and Race Hill sites. 68 plots at Eastbrook and 91 at Race Hill were listed as ‘unlettable’ whereas most had been decommissioned several years earlier. The ‘unlettable’ total of 249 citywide was, in reality, closer to 66. DC explained the erroneous statistics would need to be adjusted by the database’s programmers at a future date.

JB explained his knowledge of the Eastbrook site’s history. DC confirmed further details:
In 2001, many allotments at Eastbrook were unused as people did not wish to grow produce beneath the overhead power lines on site. An extended consultation took place with allotment holders over three years leading to an application to withdraw 3.7 acres fronting the Old Shoreham Road from allotment use for development and consent was granted on 10.11.05. Although BHCC own the land, Adur District Council are the planning authority and both authorities continue to assess expressions of interest in developing the site.
Committee members suggested temporarily re-instating allotments until a decision is made.
(Action: DC to advise Cllr. West of committee’s request to reinstate allotments at Eastbrook.

2. Statistics

	
	10 Apr – 8 May 2012
	13 Mar – 10 Apr 2012
	Plus/Minus

	Lettable Plots
	2936
	2934
	2

	Unlettable plots
	213
	213
	0

	Vacant Plots
	66 (249)
	54 (237)
	12

	New Lets
	37
	20
	17

	Terminated Tenancies
	41
	10
	31

	Waiting Lists
	2089
	2071
	18

3. Maintenance

· Strimming for Letting: DC repeated that site representatives had been asked to adopt a two-tier approach when requesting strimming prior to letting: if SRs consider plots to be so overgrown they are unlettable, the maintenance team would endeavour to get them strimmed before letting days; however, if plots only require moderate strimming and are lettable, SRs should advise new tenants to request strimming after the plot is let.
A large area of brambles at Roedale Valley had been cleared and SR’s were in the process of marking out the cleared area for letting in the near future. A similar area at the Moulsecoomb Estate site might also be cleared prior to letting season (although there were a significant number of available plots already on site).
· Race Hill signage: AG had requested signage for the entrance gate to Race Hill (corner of Warren Road & Wilson Avenue) as allotment holders were failing to close it; exposing the area to risk of unauthorised vehicular access. DC had obtained two ‘Please shut the gate’ signs which would be installed later that week.

· Whitehawk haulage way: GJ had requested a haulage way hedge at Whitehawk be cut back to facilitate easy access. DC reported this had been done two weeks earlier.
· Arson incidents: DC reported two incidents of shed arson in recent weeks; one at the Walpole Road site and one at Tenantry Down. Debris had been cleared and police were investigating.

4. Projects

· Hosepipe ban exemptions: Cllr. Pete West was currently in discussion with Southern Water to secure allotment holders additional exemptions to the hosepipe ban. He had successfully negotiated permission (in principal) for a number of centrally located tanks or butts to be filled by hosepipe throughout the drought period. DC had forwarded a detailed proposal to SW and renewed his own request for a blanket exemption on the three limited mobility sites. DC awaited SW’s response. Cllr. West would be meeting SW again later that week.
· Crime prevention: DC had recently been approached by East Brighton police officers who were keen to promote crime prevention on allotment sites. DC had suggested they attend the next SR’s meeting (20.06.12) as guest speakers to exchange ideas. BHAF committee agreed to the proposal. DC also hoped to encourage their communication with police officers in Worthing & Adur who run an established ‘Allotment Watch’ scheme.
(Action: DC to liaise with east Brighton police to speak at SR’s meeting (20.06.12)..

· Site security: DC and the allotment maintenance team were considering a phased programme of introducing sturdier padlocks to site gates and outlined the costs involved. BHAF committee members questioned whether the expense would justifiably improve security.
5. Administration

· Debtors’ Termination Notices: DC reported that 19 tenancies had been revoked due to non-payment of rent. Customarily, tenants are permitted approx. four months to pay, although this year, due to handover between AO’s, tenants had had more than six months to pay. Despite such a lengthy period and numerous reminders to pay, some appeals against termination had been received. Committee agreed that current debt collection and penalty process was generous and fair.
· Spring inspection notices: some SRs had submitted their spring inspection sheets and corresponding Notices had been sent to allotment holders. Some inspection sheets were still awaited. DC and the maintenance team would re-inspect in due course.
6. Any Other Business

· BHAF Objectives: the BHAF steering group would be holding a Special General Meeting at Patcham Community Centre on 16.05.12 to discuss the Federation’s objectives.
· BHAF Levy: DC had investigated how and when the Levy paid to BHAF was calculated and paid. The council’s Finance team had advised the Levy represented 2.5% of the previous year’s allotment rental income and that the next payment – calculated to be £2,605.00 - would be paid upon receipt of an invoice from BHAF. SL had presented an invoice for £2,605.00 (04.05.12) which DC had passed for payment the same day. Payment should be made within two weeks.
· Full Plots: SL had asked that the council consider allowing experienced allotment holders to progress from half plot (125m₂) to full plot (250m₂) tenancies. MC felt that new tenants should be given the opportunity of choosing between a full or a half plot. DC advised that this could only be considered if and when waiting list numbers were significantly reduced. DC had been advised that the plot splitting initiative had been supported by BHAF and endorsed by the BHCC Scrutiny Committee upon its introduction in 2009 because it reflected the findings of a national survey; that most people no longer have the necessary time available to effectively cultivate more than 125m₂.
(Action: DC to investigate further reasoning behind the plot splitting initiative.
· Water Supply: at the previous meeting DC had provided two reports for water costs in 2010-2011 and 2011-2012. Due to administrative error, these had shown the incorrect expenditure totals. DC provided two corrected reports showing total expenditure of £30,841.68 in 2010-2011 and of £33,451.91 in 2011-2012. The reports included a breakdown of water charges to each individual allotment site. Some inconsistencies were noted which DC would investigate.
(Action: DC to investigate inconsistencies of water charges.
GJ had volunteered to install a water harvesting station at the Whitehawk Hill site. The station would comprise two Indeterminate Bulk Containers (IBCs) to be used as tanks to contain rain water channelled from a canopy above. Project costs would be funded from the BHAF Development Fund. Committee gave GJ permission to order two IBCs in readiness. DC confirmed that volunteers working on BHCC property with council permission would be covered by the council’s insurance liability. However, if the professional skills of a qualified tradesperson were to be required and volunteered, the council’s insurers were likely to refer any claim to the tradesperson’s own insurers. In the interests of public H&S, the council did stipulate a risk assessment should be completed prior to the commencement of any works.
· Tribunal: JB and Matt Hewes had previously consulted with council lawyers about establishing a tribunal process to resolve allotment holders’ disputes.
(Action: DC to investigate the tribunal process with the council’s legal team.

· Allotment rules: bird nesting season: DC had advised GJ that haulage way hedges were cut back twice yearly using a tractor with ‘side arm’ attachment in June and September. GJ asked how this programme was reconciled with Allotment Rule

· Bridgette Saunders: payment of £3k to BS for her BHAF website bulletins was being disputed.
Meeting concluded at 10.00 pm.

Next Liaison Meeting:

6.30 pm, Tuesday, 12 June 2012
3

