
Reports - LAF
11-08-15 - Annual Report 2010-11

Vale of Glamorgan
Local Access Forum

Annual Report 2011 / 12

Reports - LAF
Annual Report 2011-12

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

Contents

Page

The Forum - A Brief History 1

Foreword 2

Review of the Year 3

Membership Details 16

Terms of Reference 23

Officer Support 26

A map of the Vale of Glamorgan is enclosed at the end of the document.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 1

he Forum – A Brief History

The Vale of Glamorgan Local Access Forum has been in existence since
October 2002 and continues to play an important role in advising the Vale of
Glamorgan Council, the Countryside Council for Wales, Welsh Assembly
Government and others as to the improvement of public access to land and
the coast in the Vale of Glamorgan.

Each Forum has a three year lifespan before an appointment / re-appointment
exercise takes place. As a result, at any one time, the Forum will comprise a
combination of Members of different lengths of involvement. Some have been
on the Forum since its inception and the role of the Forum continues to
evolve. A re-appointment exercise took place towards the end of 2011 and
the current Forum held its first meeting on 22nd February 2012.

The current Chairman and Deputy-Chairman are Mr. F. Coleman and
Mr. M. Dunn respectively.

All meetings of the Forum are open to the public. Meetings are publicised on
the Council’s website.

T

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 2

oreword

As Chairman and Secretary we are pleased to present the 10th Annual Report
of the Vale of Glamorgan Local Access Forum.

Hopefully, you will find the format “user-friendly” and informative. Further
details, including agendas, report and minutes, are available on the Council’s
website or on application to the Secretary.

The last few years have proved very challenging times for those involved in
public life and the budgetary pressures prevailing remain a significant
influence. Once again, therefore, we wish to place on record our appreciation
to the Council’s officers. In particular, the invaluable support provided to the
Forum by the following officers is much appreciated:

Bob Guy, Operational Manager - Countryside and Economic Projects
Gwyn Teague, Rights of Way Officer
Sandra Thomas, Public Rights of Way Assistant
Lorraine Pugh, Scrutiny and Committee Services Officer
Patricia Cottnam, Coastal Access Officer.

In February 2012, a number of new members attended their first meeting of
the Forum and we look forward to them playing a full role in its work over the
next three years.

Frank Coleman Jeff Wyatt
Chairman Secretary

F

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 3

eview of the year

April 2011

At the first meeting of 2011/12, the Chairman notified members that the
consultation period in respect of the Vale of Glamorgan Local Development
Plan (LDP) , originally anticipated in May / June 2011, had been delayed until
the Autumn due to ongoing negotiations with the Welsh Government (WG) in
respect of the Delivery Agreement.

The Chairman indicated that the matter of the non-attendance of
Countryside Council for Wales (CCW) representatives at LAF meetings
had been raised at the LAF Chairs’ meeting. The view had been expressed
that no LAF was being disadvantaged as a consequence, since all were being
treated in the same way and that CCW would continue to give any support
required. The Secretariat confirmed that agendas and minutes of the LAF
were sent, as normal, to CCW.

In relation to Welsh Government proposals for a review and potenti al
merger of various environmental bodies (including C CW), Mr. Pittard
indicated that the formulation of such proposals had been delayed as a
consequence of the imminent elections but that Members should consider
engaging in any future consultation on those proposals. The Forum agreed
that CCW be notified in writing of the LAF’s concerns and asked to include the
consultation in its published Work Programme for 2011/12.

Leaflets illustrating the programme of events in relation to the May 2011 Vale
of Glamorgan Walking Festival were distributed to members and an
undertaking given by officers that the Festival would be publicised on the
Council’s website.

Future Funding for the Wales Coast Path

Members were informed there was currently no commitment from the Welsh
Government to funding for the Wales Coast Path beyond 2012 but that the
outgoing Minister had established a Group to look at the future maintenance /
sustainability of the Path.

R

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 4

Members noted that the entire allocation of grant money under the Rights of
Way Improvement Programme (ROWIP) funding programme had been
expended in 2010/11. Two cross border guided walks had been published,
taking in Leckwith Woods and St. George’s. The report before the LAF went
on to state that further improvements had been made at Leckwith Woods,
including steps having been taken to curtail access to the woods by
motorcyclists, drainage works, and further work at the southern end of the
path to ensure access for the public was assured whilst the deed of dedication
to record the route as a public footpath was being processed.

ROWIP funding had also assisted in the provision of waymark discs and
materials, the installation of roadside posts, and a network condition survey.
Members noted that a reduced ROWIP grant for 2011/12 of £33,169 had
been offered, which it was intended to use:

· as match funding for Rural Development plan (RDP) projects for the

provision of new cycleway and community links
· for funding of a temporary contract for analysis of 2010/11 condition

data survey and republication of the definitive map
· to establish a wildlife walk, including on site interpretation and facilities

for group activities.

Coastal Access Improvement Programme Update -

2010/11 had been a positive year in relation to the Coastal Access
Improvement Programme (CAIP) , embracing a number of projects, including
completion of ground works and the negotiation of Creation Agreements with
landowners. Specific projects included works at :

· The Golden Stairs, Porthkerry
· Porthkerry Beach drainage
· Bulwarks path improvements
· Path Creation Agreements
· East of Nash Point
· Nell’s Point
· Little Island.

The Forum was informed that the grant offer for the remaining two years of
the CAIP of £130,200 had now been accepted. Ten projects had been
programmed for 2011/12 and four in 2012/13, including the following:

· Path Creation Agreements
· Little Island
· Cwm Colhuw
· Cwm Mawr
· People Counters
· Signage and Information Boards.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 5

As far as the marketing of the Wales Coast Path (WCP) was concerned,
members were pleased to note that the Coastal Access Officer sat on the
WCP Marketing and Communications Steering Group. Key facts so far
included:

· following a tendering process, Pembrokeshire Council had been

awarded the contract for the Marketing Plan for the WCP
· the need to create a website and links together with other key electronic

communications such as Facebook and Twitter; the production of
marketing material including leaflets and maps; and the official opening
which was currently planned for Saturday 5th May 2012

· the Ramblers were in the process of recruiting a person to work solely
on the WCP

· the Welsh Government would continue to provide Public Relations /
Communications for the WCP

· Local Authorities would continue to have section openings prior to the
official openings and CCW / WAG now had an Event Planner which
would be used as a blueprint for section openings

· there would be ongoing consultation and communications with all Local
Authorities in helping to progress the marketing and promotion of the
WCP.

Mrs. Cottnam confirmed that the new paths at Barry Island formed part of the
Wales Coast Path.

A report was submitted outlining those issues which CCW / WAG anticipated
would be referred to LAFs during the year.

July 2011

Prior to the July meeting a
number of members of the Forum

undertook a circular walk in
Penarth . The purpose of the

walk was to illustrate to members
the current Wales Coast Path

route, a proposed route and an
 alternative route for a circular walk.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 6

The Chairman indicated that approval was still awaited from the Welsh
Government regarding a revised Local Development Plan (LDP) timetable,
which showed consultation as being scheduled for November / December
2011.

As agreed at the last meeting, the Chairman had written to Jean Rosenfeld,
Chair of the LAF Chairs’, regarding whether he would make representations
on a national basis regarding Welsh Government proposals for a review
and potential merger of various environmental bodie s, including CCW.

The Forum was informed that the current position was that there was a
business plan still in the process of being drawn up and that it would
potentially be some time before a final report was placed before the relevant
Minister, who would then determine whether / how to proceed. No mention
had been made of anyone outside the affected organisations being consulted,
although J. Rosenfeld would follow up the suggestion that such consultation
take place.

Mrs. Warlow referred to the success of the second Vale of Glamorgan
Walking Festival organised by Valeways and held in May 2011. A total of
285 walkers had participated, with 16 different walks taking place. Excellent
feedback had been received and, subject to available funding, she hoped that
the event would take place again, and hopefully evolve further, in 2012.

Mr. B. Guy indicated that it would be advisable for an application to be
submitted for funding to the Council by Valeways at the earliest opportunity.

The Chief Executive Officer of Valeways , Gareth Simpson, attended the July
meeting to address the Forum regarding the fact that there would be no more
core funding provided from the Vale Council for Valeways after March 2012.
Similarly, an indication had been received from CCW that they were unlikely
to continue their funding (currently £15,000).

In response, Mr. Guy referred to correspondence with Mr. P. Gibbins,
Chairman of Valeways Trustees. Mr. Guy stressed the value of Valeways and
the partnership between the organisation and the Council. However, he
reminded members that, when Valeways was provided with its current three
year grant, assistance was provided on the strict basis that it was a final
period of support and that the organisation would need to achieve financial
viability during that period. As this had not been achieved, other options had
been explored during a meeting between Mr. Guy and Mr. Gibbins.

In essence, the most viable option appeared to be the possibility of the
Council absorbing responsibility for maintenance and volunteer co-ordination.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 7

It was important to note, however, that should this be deemed feasible, given
the limited budget available within the Council, it would have to be funded
from within Mr. Guy’s existing service budget. Any employment issues
relating to the existing full time employee would be taken into account.
Mr. Guy indicated that, should the above occur, Council would continue to
support wherever possible the remaining areas of work undertaken by
Valeways.

Whilst Valeways could, nevertheless, submit an application for further funding,
Mr. Guy felt it important to point out that, given the position outlined above, he
would be unable to support such an application.

Mrs. Warlow, in her capacity as a Trustee of Valeways, thanked Mr. Guy for
the Council’s candidness as the Trustees needed clarity as to the future
funding / structure of Valeways.

On behalf of the Forum, the Chairman expressed the hope that, whatever the
outcome, Valeways would continue, and evolve, in some form, and offered
the support of the Forum to this end.

Work on the Coastal Access Improvement Programme had included the
following specific projects:

· Porthkerry Drainage - work complete and construction done to limit

flooding of the coastal paths as aesthetically as possible.
· Gilestone - Kissing Gates - negotiations had been concluded with the

landowner to replace the existing stiles with two kissing gates.
· Negotiations - negotiations for dedications were continuing where

necessary
· Cwm Mawr Steps - design specifications for improvements completed

and consultation on design ongoing with the landowner and Heritage
Coast wardens.

· People counters installed at 11 coastal locations.

Mrs. Cottnam alluded to the walk undertaken by a number of members prior
to the meeting. She pointed out that only one official route could be signed as
part of the Wales Coast Path. Local / alternative routes could be signposted
on other localised mapping. A number of members expressed a preference
for the route marked blue on the map provided. Views of Forum members
would be welcomed and were to be submitted by the end of August.

Members received an update on the three projects covered within the ROWIP
funding programme for 2011/12:

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 8

(i) Employment of an officer to complete quality assurance of the Definitive
Map to facilitate its republication and provide analysis of the condition survey
results.

Andrew Tovey had been appointed as ROWIP assistant, although work on the
project had been ongoing since May. Quality assurance was 85% complete.
An initial summary of condition survey results was provided to members, with
a full set of data to be provided in due course. Of the network survey so far,
only approximately 10% had been deemed to be unusable.

(ii) Match funding of Rural Development Plan Community and Cycleways
Links Project.

Mark Cottray had been appointed as Rural Regeneration Officer (Countryside
Access). Mr. Cottray, in his role, would have access to potentially significant
grant funding possibilities. It was agree he would be invited to make a
presentation to the next meeting.

(iii) Establishment of a wildlife walk, including onsite interpretation and
facilities for group activities.

The initial planned route had proved not to be viable and discussions with the
Council’s biodiversity team were ongoing.

November 2011

Members were informed that a report on the Vale of Glamorgan Local
Development Plan (LDP) was likely to be considered by the Vale of
Glamorgan Council in January 2012.

Current Position Relating to the Proposed Single Environment Body and the
Future of CCW

The Welsh Government was still looking at functions / costs relating to the
Proposed Single Environment Body and the Future of CCW. Consultation
would follow only once this exercise had been completed. The Chairman had
communicated with J. Rosenfeld, Chair of the Welsh LAF Chairs group.

A ministerial decision was anticipated in early December, with consultation
understood to be taking place from January to March 2012 and a new body
envisaged by April 2013.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 9

Members received a presentation from Vinny Mott, Senior Project Manager,
SUSTRANS. Her presentation included giving a general background and an
indication of how SUSTRANS worked. Specific projects alluded to included:

· walking / cycling network
· street redesign
· volunteer projects
· outdoor artwork (representing the largest collection in the United

Kingdom)
· school cycling
· National Cycle Network - associated health benefits and zero-carbon

activity
· personalised travel information.

Mr. M. Cottray, Rural Regeneration Officer, addressed the Forum in respect of
the Rural Footpaths Grant Scheme . The scheme aimed to enhance or
provide additional basic services for the Vale of Glamorgan rural economy
and population. It also sought to address social exclusion by improving
access to a range of services and to develop better links between
communities and remote areas. Funding for the scheme was available until
31st December 2013.

An official Wales Coast Path launch would take place on 5th May 2012. One
event would be held in the Roald Dahl Plass (the former Oval Basin) in
Cardiff, one in Aberystwyth and one at Flint Castle. Six potential locations in
the Vale had been identified for celebration events. A group of over two
hundred walkers from Holland would be walking the Wales Coast Path on
25th August 2012. The official website was intended to be fully in place by
February 2012. Members noted that the Wales Coast and Coast Path had
been nominated as the No. 1 place to visit in Wales in 2012 in the latest
edition of the Lonely Planet Guide.

More recently:

Trisha Cottnam at the launch in
Cardiff

Wales Coast Path Map
Extract from brochure produced by the

PROW Section, Vale of Glamorgan
Council

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 10

Members received an update on the three projects covered within the ROWIP
funding programme for 2011/12.

(i) The final stages of quality assurance of the Definitive Map were
underway. A number of cross-border issues had been identified that were
likely to require rectification by Order. As a result of the work so far, the
Public Rights of Way Network had been published on the Vale of Glamorgan
website via My Maps and could be found at:
http://myvale.valeofglamorgan.gov.uk/myGlamorgan.aspx

(ii) ROWIP money had been allocated to match the first scheme to be
agreed in association with delivering a Rural Development Plan project for
the improvement of links between communities.

(iii) The biodiversity element of the grant would be met through the
procurement of otter halts and owl boxes, to be installed near public rights of
way.

In providing feedback from the LAF Chairs’ Meeting of 13th October 2011, the
Chairman referred to the following:

· that some 973 expressions of interest had been submitted in respect of

Level II Glas Tir , with 500 applicants having qualified and some 300 in
reserve. It was agreed that a further report be submitted to a future
meeting.

· the current drafting by the Welsh Government of a new Highways Bill.
This would include placing a duty on local authorities to designate traffic
free routes. If the Bill evolved as anticipated, consultation would take
place in the Spring of 2012.

· the issuing by CCW of a revised Countryside Code . It would be
different in format in that it would comprise a series of Codes for specific
activities, covered by one overarching Code.

At the November meeting, members endorsed the 2010/11 Annual Report ,
prepared by the Secretary.

The November meeting represented the last meeting of the existing Forum.

Prior to outlining the reappointment process, the Secretary took the
opportunity of thanking members for their contribution to the work of the
Forum during its current three year tenure. In particular, he expressed his
appreciation to Mrs. H. March, Ms. A Phillips and Mrs. V. Warlow, all of whom
had indicated that they would not be reapplying to remain a member of the
Forum. Mrs. March had served on the Forum since its original inception nine

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 11

years ago. Both Ms. Phillips and Mrs. Warlow had been members for six
years. At this point, Mrs. Stuart indicated that she would also not be
reapplying for membership. The retiring members each indicated that they
had enjoyed, and learned from, their time on the Forum.

The Chairman added his own sentiments, reiterating those of the Secretary.

Mrs. Warlow updated members on the position with regard to the funding /
future existence of Valeways . She pointed out that the Vale of Glamorgan
Council had, traditionally, been the main funder of Valeways. However, a
number of funding streams, including that from the Council and CCW, were
coming to an end. Trustees were working on a new business plan. However,
she pointed out that the existing five day week volunteer workforce would no
longer be available. She thanked members of the Forum for their support and
ongoing interest and hoped that Valeways would, in some form, continue.

Mr. Guy pointed out that the core funding provided from the Council had
come, not from the Rights of Way budget, but from the Finance Department
(i.e. as charity funding). He felt it important to inform the Forum that no
application had been received for that type of funding from Valeways for 2012.
Whilst reiterating his comments from a previous meeting that he could not
support funding from a Rights of Way perspective, an application could still
have been submitted for core funding under the element described above. He
also reminded members that, whilst funding had been provided by the Council
to Valeways for 2011/12, the organisation had been unable to deliver the
intended services through to the end of the financial year.

Members noted that Mr. Russ Church , a long serving member of the
Council’s Rights of Way team, would be retiring in December and agreed that
their appreciation of Mr. Church’s contribution be conveyed to him.

February 2012

Jeff Wyatt, as Secretary to the Forum, welcomed both the new and
returning members to the first meeting of the newly appointed Forum.
Following a brief introduction from the officers present, members of the Forum
outlined their particular fields of interest and expertise, most having submitted
a short synopsis for inclusion in the papers sent out prior to the meeting.

Gwyn Teague, the Council’s Rights of Way Officer outlined to the Forum the
work of the Rights of Way Team

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 12

· the Public Rights of Way (PROW) network in the Vale of Glamorgan

498kms of footpaths, 27kms of bridleways and 27kms of restricted
byways.

· in addition to ensuring that the surfaces of public rights of way were kept
in repair to a standard suitable for ordinary use, work was also
undertaken to replace dilapidated structures on behalf of landowners.

· enforcement duties included the removal of obstructions / hazards and /
or taking action where certain types of unlawful activity had occurred.

· the existence and location of PROWs were legally recorded in the
Definitive Map and Statement above documents which required
continuous review. The Council was also working towards republication
of the Definitive Map.

· Legal Orders – required to alter the PROW network.
· Improvement , whilst not a statutory duty, attracted significant grant

funding, for example, under the Rights of Way Improvement Programme
(ROWIP), the Coastal Access Improvement Programme (CAIP) and the
Rural Development Plan (RDP) Programme.

· a great deal of time was spent in working with and supporting numerous
stakeholders and promoting the network by various means. Where
possible the amount of information provided on the Council’s website
would be expanded.

Members received an introduction / update regarding the Rights of Way
Improvement Plan (ROWIP)

The Vale of Glamorgan ROWIP had been published in November 2007, the
vision for the Plan being “to provide, maintain and improve the network of
PROWs and countryside access for everyone and to enable and encourage
increasingly convenient and responsible use and enjoyment of the Vale's
countryside and coast”. Funding to implement the Plan had been allocated by
the Welsh Government (WG) initially for three years until 2010/11 but had in
fact been extended to a fourth year covering 2011/12. The likely indication
was that funding would be returned for the financial year 2012/13 of around
£33k.

A background to the Coastal Access Improvement Programme (CAIP) was
provided.

By way of background Tricia Cottnam explained that the CAIP was a scheme
funded by the Welsh Government (WG) which had commenced in 2007 and
would run through to the end of March 2013. Particular emphasis within the
programme was placed upon the provision of the Wales Coast Path, the
official opening of which was scheduled for 5th May 2012. Members were
urged to note that one of the three official openings would take place on Roald

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 13

Dahl Plass in Cardiff on 5th May. Good progress was being made on the
section of the path going through the Vale, including imminent improvement
works at Cwm Mawr. The CAIP was 75% funded by the WG through the
Countryside Council for Wales (CCW), necessitating 25% match funding. In
2011/12 funding to the value of £120.1k. had been received.

Mr. Teague informed members that dedication agreements had been
undertaken with Dunraven Estates for approximately 7½kms of public
footpaths and that another significant development was an anticipated
imminent agreement in relation to land at St. Mary’s Well Bay, which would
result in a total of 8kms of footpath having been added in the current year.

It was noted that the Rural Development Plan (RDP) would run until
December 2013 with funding implications for both the PROW network and
investment in cycle routes through the Rural Footpath Grant and the National
Cycle Network (NCN) Route 88.

The Forum agreed that Mr. Frank Coleman and Mr. Michael Dunn be
appointed Chairman and Deputy Chairman respectively until 21st February
2015 or such lesser period as the Forum might subsequently determine.

The consultation period in respect of the Vale of Glamorgan Local
Development Plan (LDP) had commenced on 20th February and would end
on 2nd April, 2012. It was agreed that members could respond individually if
they wished but that, were significant issues to be identified, they should notify
the Secretariat, following which further consideration would be given as to
how to address those issues.

More recently: Following the change in the administration of the Council after
the local government elections, the Leader has pledged to undertake a
fundamental review.

Members were informed that a review of the Walking and Cycling Action
Plan for Wales would be undertaken later in the year and that a report would
be made to the Forum at the appropriate time.

A paper was tabled regarding the Public Rights of Way (PROW) Condition
Survey. Members agreed that this should be used as a basis for a report to
the next meeting together with ways in which to deal with other suggestions
made at the meeting in respect of information to be included in those data
bases.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 14

Discussions were ongoing and consideration was currently being given by the
Council to an application for funding from Valeways .

More recently: The Council’s Cabinet
approved a reduced grant of £20k.

Valeways have reviewed and republished
a number of their ever popular circular
leaflets.

The Secretary informed the Forum that its establishment was governed by the
Countryside Access (Local Access Forums) (Wales) Regulations 2001 in
which it was stated that an Authority must have regard to the need to ensure
so far as was reasonably practicable a fair balance of people. Since the
expiry of the closing date for receipt of applications, an opportunity to address
that imbalance as far as it applied to disabilities had arisen in that the Access
Group Co-ordinator for Diverse Cymru (formerly Cardiff and the Vale Coalition
for Disabled People) had indicated an interest in becoming a member.

It was agreed that the Access Group Co-ordinator for Diverse Cymru be
invited to apply for membership of the LAF.

The following timetable of meetings for 2012/13 was agreed :

 16th May, 2012
 12th September, 2012
 12th December, 2012
 10th April, 2013.

Following on from reports to earlier meetings, Members were notified that the
Welsh Government had decided to create a single environmental body to
bring together the Forestry Commission Wales, Countryside Council for
Wales and the Environment Agency Wales. It was expected that the new
body would be first vested on 1st April 2013. Consultation on the role and
functions of the new body had commenced in February 2012 and would
cease on 2nd May 2012. Given that the consultation period would close
before the next meeting of this LAF, the Chairman indicated that it might be
appropriate to raise the issue at the next meeting of the LAF Chairs which
would take place the following week. Members were requested to forward
any comments they might have at this juncture to the Secretariat for onward

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 15

transmission to the Chairman. If any member identified a significant concern,
consideration could then be given to calling an extra meeting of the LAF.

During the course of discussion, the Chairman referred to the good
relationship enjoyed with CCW and his hope that the creation of a single body
would not affect that relationship.

More recently: Professor Peter Matthews has been appointed Chairman of
the new natural resources body.

Early notice had been received from the Countryside Council for Wales of an
impending Open Access Review in respect of maps of open access to
mountain, moor, heath, down land and registered common land in Wales
which would start in mid July 2012. A representative from CCW had offered
to attend the meeting of the LAF scheduled for 16th May, 2012.

During the course of discussion on the above, the view was expressed that
since the draft maps would not be issued until mid July 2012, it might be more
worthwhile to receive the presentation from CCW after that date.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 16

embership Details 2011-2012

Name Date
Appointed

Brief Background Details

Mr. F. Coleman 28th January,
2009

Previously Operational Manager with
the Vale of Glamorgan Council, having
responsibility for a wide range of
countryside and recreational projects
(including serving the Forum).

Enjoy walking, particularly keen to see
a balance between conserving the
outstanding natural environment of the
area and enabling people to enjoy it
more.

Councillor A.M. Ernest 28th January,
2009

Council representative. Cabinet
Member with responsibility for
footpaths, the countryside, tourism and
leisure.

Mr. G.D. Cubbin 28th January,
2009

Former teacher of geography and
physical education; service on the
Principality Building Society’s Member
Forum; worked at an Environmental
Studies Centre preparing land use and
footpath maps for school field trips.

Interests include walking the coastal
footpaths. On a local level, I have
campaigned for better access to
Newton Burrows from Ogmore by Sea
and tried to instigate “clean up”
projects.

Mrs. A. Duddridge 8th July, 2009 Worked at the Cardiff and Vale
Coalition of Disabled People (CVCDP)
since 2005.

As Outreach Manager I try to ensure
the views of disabled people are taken
to the appropriate arenas. One of my
“missions” and a fundamental ethos of
CVCDP is to promote the message of
the Social Model of Disability out to as
many people as possible, making it a
building block of understanding
between non-disabled and disabled
people.

M

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 17

I facilitate the CVCDP Access Group
that consists of disabled residents from
Cardiff and the Vale of Glamorgan.

Mrs. V.M. Hartrey 12th February,
2003 *

As a walker, I know the footpath
network of the Vale well, and am keen
to see improved links and access.

Mr. J.J. Herbert 9th November,
2005 *

Interests in off-road motor sport, stage
rallying, and MSA safety radio
operation.

Member of the Green Lane Association
(GLASS), campaigning for preservation
of existing roads under threat of
closure. Working with WAG on
initiatives to manage a network of
sustainable roads, and to find ways to
control illegal “off-roading”. Very keen
to progress the coastal footpath.

Passionate about wanting to see fair
and equitable access for all to the
countryside where it is legal, practical
and sustainable.

Mrs. H. March 29th October,
2002 *

Lifelong connection with agriculture,
and participation in country based
community activities in the Vale of
Glamorgan.

Mr. H.S. McMillan 9th November,
2005 *

Undertake outdoor activities such as hill
and mountain walking, long distance
trekking both at home and abroad,
canoeing on Welsh rivers and cycling
both on and off road.

Direct interest in the sea and the coast,
which is currently satisfied by walking
coastal paths around the UK and being
the Chairman of the Barry Dock
Lifeboat Management Group. Flat
Holm Island is very special to me and I
spend as much time as possible on the
Island working on renovation or
improvement projects.

Mr. N. Moss 9th November,
2005 *

Interested in increasing responsible use
of rights of way for purposes of
transport, recreation and health,
particularly for deprived areas and
groups.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 18

Relevant experience includes: walking:
local, long distance and organised
groups; path maintenance; land
management and access
responsibilities for nature reserve;
cycling.

Mr. M. Parry 28th January,
2009

Experience includes:
proven track record of logical and
disciplined working as a team;
commitment and flexibility of time to
address the programme commitment;
access experience from a user’s and
landowner’s (outside the Vale) point of
view; close ties to the Vale community;
experience of Council workings;
personal and professional experience
of relevant issues with a wide range of
organisations and individuals.

Ms. A. Phillips 28th January,
2009

Working with the Council and other
partners on the development of the
Local Authority Partnership Agreement
(Physical Activity); advisor on the local
Walking for Health programme and a
trained Walking for Health walk leader;
member of the Changing Lives (Mentro
Allan) project steering group working
with black and minority ethnic groups to
encourage physical activity in the
outdoor natural environment.

Passionate about making the leisure
opportunities in the Vale countryside
and coast available to all.

Mr. R. Pittard 29th October,
2002 *

Vice President of Youth Hostels
Association Cymru / Wales; Chairman
of YHA Cymru / Wales Countryside
Committee; Member of National
Access Forum Wales and Defence
Estates Access Focus Group; Council
Member of Council for National Parks
Wales Environment Link and
Campaign for the Protection of Rural
Wales; Board Member of Rail Future
and observer to SEWTA; YHA
representation to Environmental
Groups in Wales and also a member of
YHA’s National Countryside /

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 19

Environment Advisory Group.

Mr. R. Simpson 29th October,
2002 *

Member of the Campaign for the
Protection of Rural Wales. Love and
appreciation of the countryside, and in
my opinion, nothing can compare to the
varied rural landscape of the Vale of
Glamorgan, from its coastal belt to the
foothills inland.

Mrs. L. Stuart 28th January,
2009

Former Councillor for the parish of Sully
and Lavernock, and sometime Chair.
Currently Chair of the Older People’s
Forum (“OPF”) Health Group and a
member of the OPF Age Discrimination
Group and OPF Executive. This has
given me an insight into the Forum as a
structure and of voluntary work as a
whole. Enjoy nothing more than a stroll
in the countryside.

Mr. R. Traherne 29th October,
2002 *

Owns and manages an agricultural
estate, consisting of a. “home farm”,
tenanted ground and farms, the Downs
Common and 100 acres of forestry.
Considerable experience of “rights of
ways” and “access issues”.

Keen walker, horse rider and interested
in conservation and all aspects of the
rural economy. Welcomes walkers,
riders, metal detectors, fishermen and
many other interest groups.

Mrs. V. Warlow 9th November,
2005 *

Management Committee of Valeways;
developed the Pilot Walking for Health
Project in the Vale of Glamorgan which
aims to be fully inclusive, promote the
Countryside Code and an under-
standing of Public Access and Rights
of Way within the Vale; keen walker,
active member of various groups;
member of The Woodland Trust.

* Reappointed on 28th January, 2009.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 20

embership Details 22 nd February to 31 st March
2012

In addition to the following who were re-appointed following the lifespan of the
previous LAF, set out below are brief background details of those persons
appointed for the 3 year period 22nd February, 2012 to 21st February, 2015.

Mr. F. Coleman
Councillor A.M. Ernest
Mrs. V.M. Hartrey
J.J. Herbert
H.S. McMillan
M. Parry
R. Pittard
R. Simpson
R. Traherne.

embership Details

Name Date
Appointed

Brief Background Details

Mr. M. Dunn 22nd February,
2012

Formerly Head of Environment
Conservation and Management
Division of the Welsh Government,
with policy responsibility for
countryside access issues including
implementation of the Countryside
and Rights of Way Act,
development of the all-Wales
Coastal Path and action on off-road
vehicle use.

Has had a lifelong interest in
walking and has published a
number of books on the topic, with
two more currently in preparation.

Mr. S. Lait 22nd February,
2012

Ms. C. Lucas 22nd February,
2012

A keen walker, fell runner and
cyclist who enjoys the open air
facilities that this area provides.

Experience in working with people
from different parts of the public
sector.

M

M

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 21

Part of the original group that
established the Welsh Fell Running
Association and an active member
of Mynydddwr De Cymru fell
running club which organises races
mainly in South Wales as well as
undertaking long distance relay
challenges such as the
Pembrokeshire Coast Path,
Cambrian Way and Offa's Dyke; all
of which have necessitated a good
awareness of access issues.

As someone who already enjoys
what the Vale of Glamorgan has to
offer, I am keen to spread the word
and hope that as a member of the
Forum I can help in the
establishment of access to the
wonderful “great outdoors” which is
on our doorstep.

Ms. E. Nash 22nd February,
2012

Interest in horses and horse riding,
participating in a variety of horse
related activities throughout the
Vale and the surrounding areas,
using the network of bridle paths,
especially those north of the A48,
the Merthyr Mawr Dunes, Kenfig
Warren, Margam Park, Mynydd y
Gaer and the various local common
lands, as well as riding further afield
in Monmouthshire.

A member of EGB de Cymru Group,
the East Wales branch of the
national Endurance Riding Society,
regularly taking part in the non
competitive rides organised by the
Group, which ride over pre-planned
routes of 15 miles or more.

Every year I organise and plan at
least one four day horseback trek
for a few people across the more
remote and mountainous parts of
Wales, using roads, bridleways and
common land, navigating ourselves
and staying in bed and breakfast
accommodation.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 22

Mr. C. Short 22nd February,

2012
49 years in the legal profession.
Now a consultant in International
and European Law. 14 years a
Councillor on the Vale of Glamorgan
Council but not now a member of
any political party. Former
Chairman of Friends of the Earth
Cymru. Former Chairman Stanham
Housing Association and of the
Electoral Committee of 'Liberty'
(formerly National Council for Civil
Liberties). Also Vice-Chairman of
National Gypsy Education Council
and Chairman St. Davids Gypsy
School, Cardiff.

Mr. G. Thomas 22nd February,
2012

A walks leader for Penarth and
District Ramblers for nearly 20
years, mainly leading walks in and
around the Vale and currently the
footpaths officer for our group with
an interest in local history, including
historical aspects in the walks.

Active in Michaelston le Pitt village
life as a Community Councillor, for
example, leading our annual
summer evening walks.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 23

erms of Reference

Set out below are the Terms of Reference under which the Vale of Glamorgan
Local Access Forum operates.

Members of the LAF reaffirmed the Terms of Reference as reproduced below
on 22nd February 2012.

Title

1. The Local Access Forum shall be known as the Vale of Glamorgan

Local Access Forum.

Roles and Responsibilities

2. The function of the Vale of Glamorgan Local Access Forum is to

provide advice to the relevant local authorities, the Countryside Council
for Wales (CCW) and others as appropriate as to the improvement of
public access to land in the area for the purposes of open-air recreation
and the enjoyment of the area in ways which take account of land
management, social, economic, environmental and educational
interests.

3. The Vale of Glamorgan Local Access Forum will fulfil this role by

advising on issues of particular local relevance, including:

(a) supporting the implementation of the new right of access to open
countryside and the coast;

(b) improving the rights of way and coastal access networks; and
(c) developing recreation and access strategies that cater for

everyone.

4. The Vale of Glamorgan Local Access Forum will work to:

(a) develop a constructive and inclusive approach to the
improvement of recreational access to the countryside and to the
coast;

(b) contribute to, and help facilitate, the work of the Vale of
Glamorgan Council and its partners where appropriate;

(c) respect local circumstances and different interests whilst
operating within national guidance;

(d) provide advice on issues of principle and good practice;
(e) engage in constructive debate and seek consensus wherever

possible; and

T

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 24

(f) where consensus is not possible, make clear the nature of
differing views, and suggest how they might be resolved.

Membership

5. The membership will include:

(a) a Chair and Deputy Chair elected in accordance with the LAF
regulations;

(b) a minimum of 10 and a maximum of 20 other Members, which
must include a balanced representation of

 (i) recreational access users and
 (ii) landowners and occupiers – together with representation

of other interests especially relevant to the area.

6. The membership will:

(a) be balanced to avoid dominance by any single interest group;
(b) represent a cross-section of interests in the area; and
(c) live or work within the area or have a sound knowledge of the

area.

7. Members will be expected to:

(a) adhere to the sections relating to LAFs in the CROW Act and
regulations and these Terms of Reference;

(b) show commitment to achieving the aims of the Local Access
Forum through constructive working with other Members;

(c) be able to devote the necessary time to attend meetings and to
network outside meetings;

(d) have sufficient experience of access to the countryside and
coast in the local areas to be able to make an informed and
constructive contribution to improving access provision; and

(e) be capable of working with a wide range of interest groups.

Administration

Secretariat

8. The Vale of Glamorgan Local Access Forum will have a Secretary

appointed by the appointing authority who will be responsible for:

(a) providing support to the Chair of the Forum;
(b) ensuring that the Forum is set up and run according to the

CROW Act, Local Access Forum regulations and these Terms of
Reference;

(c) managing any resources dedicated to its work;

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 25

(d) arranging and promoting meetings, including arranging the
delivery of papers and information to Forum Members and the
public;

(e) producing minutes of Forum meetings.

Meetings

9. Meetings will be held at least two times a year, and more frequently as

and when necessary, to be agreed by the LAF and the appointing
authority.

10. Meetings agendas will be agreed between the Chair, the Deputy Chair

and the Secretary – although any Member may suggest agenda items
for consideration.

11. Meetings will be advertised in advance and the minutes published.

12. The Chair will invite observers / advisors to the meeting when

appropriate.

13. Observers / advisors will be able to contribute to the proceedings at the

discretion of the Chair.

14. One representative of each of the Countryside Council for Wales and

the National Assembly for Wales and any officer of the appointing
authority will automatically have observer status.

15. The LAF will appoint, if desirable, Local Access Forum committees

and / or Sub Groups.

16. The LAF will appoint the Chairman and agree the Terms of Reference

of committees / sub groups.

17. All meetings of the LAF will be held in public. However, the person

presiding, following a request from a Member or Members, may decide
that the public should be barred for particular items for reasons of
personal privacy or commercial confidentiality.

18 Should a Member of the Forum feel he / she might have a conflict of

interest relating to a specific agenda item, such an interest should be
declared.

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 26

fficer Support

Secretary

Jeff Wyatt, Operational Manager (Democratic Services), Directorate of Legal,
Public Protection and Housing Services, The Vale of Glamorgan Council Civic
Offices, Holton Road, Barry, CF63 4RU

Bob Guy, Operational Manager - Countryside and Economic Projects, Dock
Office, Subway Road, Barry, CF63 4RT

Gwyn Teague, Public Rights of Way Officer, Countryside and Economic
Projects, Dock Office, Subway Road, Barry, CF63 4RT

Steve Latham, Country Parks and Commons Manager, Cosmeston Lakes
Country Park, Lavernock Road, Penarth, CF64 5UY

Sandra Thomas, Public Rights of Way Assistant, The Vale of Glamorgan
Council, Dock Office, Subway Road, Barry, CF63 4RT

Patricia Cottnam, Coastal Access Officer, The Vale of Glamorgan Council,
Dock Office, Subway Road, Barry, CF63 4RT

Lorraine Pugh, Directorate of Legal, Public Protection and Housing Services,
The Vale of Glamorgan Council Civic Offices, Holton Road, Barry, CF63 4RU

O

Vale of Glamorgan Local Access Forum
Annual Report 2011/12

 27

