Marshfield Community Council

Allotment Committee

Minutes of the Meeting held on Friday 7th October 2016 at Marshfield Village Hall, commencing at 6.30 p.m.

Present: Councillor Mat Taylor, Gary Blythe (Chairperson), Fiona Frascina, Steve Bateman.
Apologies: Paul Walkey, Allan Bird, John Lucas

In attendance: Mike Atkins, Mike Rigby, Tracy Sweet, Ken Honey
1 Gary Blythe signed off the minutes of the previous meeting.
2 Security of Church Lane:
This is still an issue despite work carried out by the allotment working party to make the hedges more secure.

The hedges at the sides of the main gate still have gaps and it hasn’t been possible to contact the contractor who had been selected to secure the gaps.

It was agreed that the working party would carry out the work. Suggestions were to plant hawthorn to reinforce security afforded by new fencing either side of the gate and anti-vandal paint to deter trespassers from climbing over the top.
Ideas for changing part of the Church Lane site to community use were mentioned. These include a bowling green, outdoor gym equipment and poly tunnels. None of these would be feasible due to the costs involved.
3 Parking – Marshfield Road site:
£150 has been spent on filling in the ruts on the main access road. Some tenants are parking their cars too close to the road which is causing other path users to drive on the grassed areas. This could cause more costly ruts and damage. All tenants will be emailed or written to and asked to park well in and not to encroach on the access road.
4 Plot Maintenance:

Letters are to be sent to certain plot holders regarding the state of their plots. They will be asked to cut down weeds and to keep their plots in good condition.
5 Capital Expenditure:

The Working Party has proposed to purchase plot maintenance equipment and to carry out the work as opposed to using contractors which is costly. Materials for the water stations (Item 7) are listed below.
Money spent so far:

Skip £180
Road repairs £150
Rainwater goods £48
Timbers (supplied by Castleton Turf) £100
Roofing sheets £115

TOTAL £593
Required equipment and materials: Expected expenditure:
Cobra brush cutter £360
This would be used to tidy up empty, overgrown plots to attract new tenants and for general maintenance. The brush cutter would initially be stored in a local private garage. A suggestion was made to purchase a secure metal container to store the equipment on the site. This will be put on the agenda for the next Marshfield Allotment Committee meeting.
Tanaka hedge trimmer £269
Water station materials £200
Materials for securing the entrance to Church Lane £500
100 water barrels @ £3 per barrel £300
10 gallons of weed killer @ £61 per 5 gallons £122
Back sprayer £20
Total expected spend £1771
This leaves a surplus of £636 plus claimed back VAT on the £1771
It was agreed that for safety, maintenance, access and insurance reasons, the equipment will only be used by key tenants who are capable of using it safely ie mainly the working party. A general hire agreement for all tenants will therefore not be required.
A suggestion was made to purchase a petrol container for a 4 stroke mix.

The feasibility of buying an extended pole with a chainsaw attachment was discussed. It was agreed that it would be more cost effective to hire one for a couple of days a year.

6 Right to Buy Rental Sheds

A proposal was made to allow tenants the right to buy their council sheds for £55 (apart from one very small shed which will be at a reduced price).

Purchased sheds would have to remain on the allotment site/s in order to be on-sold if to a new tenant if the plot was vacated.
The Allotment Shed contract would need to be amended to reflect the above.
A letter inviting tenants to purchase their Council sheds will be sent out with the next invoices in January 2017.
7 Water Stations

It is proposed to build two more water stations on the Marshfield Road site (which will entail reducing two of the 10 perch allotments to 7 perch) and one larger one on the Church Lane site.

The working party will carry out the work.

100 water barrels (cheaper than IBCs) are on order and other materials have been priced (Item 5 refers).
8 Footpaths
Tenants are to be reminded that footpaths must be at least 18’’ wide for safety reasons. An email / letter is to be sent to tenants advising how to rectify the matter if their footpath is too narrow.
9 Plot Rental Charges
MAC has been looking at ways to save on annual spend so as to maintain the rent at its current level. MAC Chairperson will look at rental charges with committee members and will put a case to MCC at November’s meeting.
Cllr Taylor confirmed that if the rent is raised then any gains will go back into the allotment pot.

It was mentioned that raising the rent would be a sensitive issue in view of the condition of the empty plots on the Church Lane site.

10 AOB

Tenants with council sheds are to be asked to refer to their signed Allotment Shed Contract if they query who should pay for damage to their shed following a break in. Paragraph 6 of the contract sets out the tenant’s responsibilities in terms of security and insurance.

Tracy Sweet presented a well-received case for keeping bees on the allotments which outlined the benefits for the bees, the allotment holders, the local community and beyond as well as facilitating research.

It was confirmed that funding for equipment could not be provided by MAC. TS is to look into obtaining a grant. Cllr Taylor mentioned that Tracy could approach MCC for a small amount to be put towards the project. Guidelines would also need to be drawn up for allotment holders.
Trees at the end of some plots are becoming so wide and high that they are creating extensive shadows over the plots. Cllr Taylor agreed to request a Land Registry Search to confirm who owns the land and to determine whether or not Tree Preservation Orders apply.
The meeting finished at 7.27pm.

