	REPORT OF

The

Lead Member

For

ENVIRONMENT

	TO

CABINET
22nd January 2008

	TITLE:
UPDATE ON PROGRESS RELATING TO THE RECOMMENDATIONS CONTAINED WITHIN THE ENVIRONMENT, HOUSING AND PLANNING SCRUTINY COMMISSION’S REPORT ON IN-HOUSE RECYCLING AND PROCUREMENT

	RECOMMENDATION:
1.
Members are requested to note progress on the Scrutiny Commission’s recommendations, as contained in paragraphs 2 and 3.

2.
The Cabinet Working Group on Environmental Sustainability take responsibility for the promotion and development of recommendations contained within this report.
3.
Members support the methods of working currently in place at Turnpike House and their adoption across the City Council, with Environment Directorate providing the direct management stimulus.

4.
Members support detailed proposals to :-

a. urgently develop an induction module relating to in-house recycling and sustainability;

b. progress the identification of single responsible officers at each major City Council site;

c. establish a register of unwanted furniture and procurement procedures, which require re-use before new purchases;

d. develop, with Marketing and Communications, a communication strategy to fully engage staff.

5.
To provide a report on progress to Cabinet in March 2008.

	EXECUTIVE SUMMARY:

Since the creation of the Recycling Scrutiny Commission, the context within which policy should operate, has changed considerably. There is increasing recognition of the contribution that recycling can make to reducing harmful emissions into the atmosphere and together with the identification and measurement of Carbon Footprints has meant these matters have risen very rapidly up the political agenda. This is likely to remain so for many years and accordingly, is a high priority.

It is of critical importance therefore that government and the Public Sector generally, show practical leadership by their actions. Such practical actions (particularly in large bureaucracies) have to be actively managed as a precursor to behavioural change. A robust recycling policy will require continuing management stimulus for some time, until it is embedded in the organisation.

This report is the update requested by Cabinet as to the progress being made, regarding the introduction of in-house recycling facilities and promoting environmentally sustainable procurement. The report contains feedback from the various Council Directorates as to the actions they have and are intending to take. The report also contains recommendations as to future actions.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

	ASSESSMENT OF RISK:

Failure to adopt this method of operation carries serious reputational risk for the City Council.

	SOURCE OF FUNDING:
Within existing budgets

	LEGAL ADVICE OBTAINED:
N/A

	FINANCIAL ADVICE OBTAINED:
N/A

	CONTACT OFFICER:
Mr M L Jassi
TEL. NO.
0161 920 8400

Mr W Priestley

0161 925 1399

	WARD (S) TO WHICH REPORT RELATE (S):

	DETAILS:

1.0
BACKGROUND

1.1
Following on from a report presented to Cabinet on the 27th August 2007, the minutes of the meeting recorded that ,

 ‘Lead Member for the Environment submit a report to the November meeting of Cabinet in respect of the introduction of recommendations 2.1,2.3, 2.4, and 2.5.1, as detailed in the report now submitted’.

 The Environment Directorate was asked to co-ordinate responses from Directorates and report back to Cabinet, as to the progress they have made in adopting the highlighted recommendations within the above report, and specifically, that all Directorates undertake in-house recycling, by November 2007.

1.2
In addition to the highlighted recommendations at 1.1 above, the Leader further requested that all Directorates, as part of induction to new employees, emphasise the importance of in-house recycling, and the need to be aware of providing environmentally-friendly council services. A number of options are being considered, such as the inclusion of literature to all new starters in starters packs but also, to include environmental sustainability in the proposed corporate induction sessions which are currently being considered.
1.3
The Strategic Director for Environment was charged with co-ordinating the required Cabinet report. As such, all Directorates were consulted and their responses collated with regards to their carrying out the required tasks. These responses form the basis of the overall corporate response to be given to Cabinet by the required deadline. Discussions have taken place between the Lead Member for the Environment and Councillor Lightup, Chair of the Scrutiny Commission, and it has been agreed that this report should be deferred.

1.4
In September 2007, Turnpike House was surveyed by the Environment Directorate, as to existing recycling practices and it was concluded that an enhanced service should be introduced. It was considered that this enhanced service should be provided at this location, prior to implementation at other City Council offices in order to establish the necessary rigorous systems and methods required. Facilities provided follow the Household recycling Scheme in terms of coloured bins. Each floor has facilities and existing arrangements for items such as ink cartridges have been provided. Notices have been put in place and staff advised accordingly. A baseline has been established now that the scheme has become operational, and improvements will be monitored over the next three months.

1.5
The collection of in-house recyclates was initially an issue, but this has been resolved by the use of in-house cleansing staff agreeing to be part of the scheme and collecting recyclables from the in-house bins and transferring them to larger external bins, prior to collection and transportation to reprocessors.

2.0
IN-HOUSE RECYCLING
2.1
From information received, it appears that in-house recycling of materials (paper, cans, glass, cardboard, ink cartridges, mobile phones etc.) is taking place, albeit on an ad-hoc approach thereby showing that all Directorates are actively supporting recycling. Table 1 shows the progress of each Directorate in relation to those recommendations highlighted at 1.1

	
	Recommendation 2.1
	Recommendation 2.2
	Recommendation 2.3
	Recommendation 2.4

	
	In-House Recycling
	Greater use of recycled paper
	Reduce packaging in goods to City Council
	Increased use of recycled supplies

	
	
	
	
	

	Chief Executive’s
	(
	(
	
	

	
	
	
	
	

	Community Health and Social Care
	(
	(
	
	

	
	
	
	
	

	Customer and Support Services
	(
	(
	(*
	(

	
	
	
	
	

	Children’s Services
	(
	(
	
	

	
	
	
	
	

	Environment
	(
	(
	
	

	
	
	
	
	

	Housing and Planning
	(
	(
	
	

* See 3.1.2 - Recommendation 2.3

2.2
Additional work, including an audit of in-house recycling facilities, is planned, in order to identify the individual recycling performance of the main City Council buildings, with a view to further improving current performance.

2.3 With regards to the practicalities of in-house recycling elsewhere across the City Council, currently staff place materials in boxes at strategic points (kitchen etc), where recyclable materials are left. This system is working well, but problems arise when full boxes need to be transported from offices to larger bins sited outside of the building, and where recycling collection vehicles access them. In the past, some in-house recycling systems have failed because this part of the system has not been assigned to any one person or group. If in-house recycling is to succeed, this ‘weak link’ needs to be resolved.

2.4
It is felt that by appointing a single responsible officer at each site, ideally, but not necessarily from within the Building Management Section, then there will be consistency of approach across the City Council and a recognised point of contact for staff at each particular site. The costs associated with this role could be re-couped by including them within existing service level agreements. The model adopted at Turnpike House (see 1.5) provides a good practical example as to how this system will work. Also, the task of collection, has been made much easier with the introduction of the co-mingled recycling service, which now means that all recyclable waste (waste typically generated in an office environment), can be placed in just two containers :-

· blue bin
=
paper, cardboard

· brown bin
=
glass, plastic bottles, cans

2.5
By reducing the number of bins to two, then recycling container space internally will also be reduced, and by appointing a site specific responsible officer, then the co-ordination and regularity of collection and transfer to outside containers will be ensured. This system currently operates at Turnpike House. The responsible officer for Turnpike House is Mark Hattle (Principal Officer, Refuse Services). However, in the past, there has been difficulty in securing this system at the Swinton complexes of the Civic Centre, Crompton House and Minerva House.

2.6
By agreeing to fund the organising and collection of in-house recyclates through service level agreements, then Directorates and Cabinet, would be sending a clear signal that they are supporting in-house recycling. It is proposed that the in-house recycling scheme be fully implemented in the City Council’s main buildings by March 2008.

3.0
OTHER RECOMMENDATIONS
3.1
With regards to other recommendations contained within the report, there is clear evidence that good practice is being undertaken.

3.1.1
Recommendation 2.2 - Recycled paper is now used throughout the City Council, and multi-functional devices have reduced the amount of personal printers, thereby cutting down on energy use, repair and replacement costs

 etc.

3.1.2 Recommendation 2.3 – In relation to reducing the amount of packaging where appropriate, in relation to the goods purchased by the City Council, there is currently an AGMA wide study being undertaken which is addressing this issue as well as sustainable procurement, the waste produced and its treatment. Stockport has been given the role of producing a report to identify an AGMA agreement in relation to more environmentally sustainable procurement practices. In addition a working group has been established to look at current practices within the City Council and developing a sustainable procurement policy based primarily on environmental considerations.

3.1.3
Recommendation 2.4 - The City Council, through its procurement contract for office stationery etc., is now purchasing more recycled goods than non-recycled goods and is currently the best in AGMA in relation to this aspect of environmental friendly operations. This desire to increase the purchasing of environmentally friendly products is regularly monitored by percentage bought and percentage value of all products. In addition, the Procurement Section now asks suppliers, as to whether they are ISO14001 registered, in order to make it clear that ‘green supplies’ are now favoured in the City Council. This goes some way to addressing the recommendation that the Council tries to persuade it suppliers to be greener in their business practices.

3.1.4
Recommendation 2.5.1 - There is an active re-use of unwanted office furniture. For example, the Children’s Directorate has re-distributed unwanted school furniture to other schools and charities. Similarly, the Community Safety Unit refurbished a large office using desks and chairs from the City Council’s furniture storage facility, which is managed by Urban Vision and was highlighted in a previous report to Cabinet. However it is felt that more direct action needs to be taken to ensure the re-use of un-wanted furniture, through the establishment of a register of unwanted furniture to which officers would need to refer before thy would be allowed to order new furniture. Central procurement would need to develop and monitor this system for it to be effective, working closely with Urban Vision who currently store unwanted items of furniture. It is proposed that this system be in place by Spring 2008.

3.1.5
Recommendation 2.6 - Bio-fuels are being used in Council vehicles and it is proposed to increase the percentage of the bio-fuel content in fuels used, when new vehicles are purchased, as currently, we are limited to the amount of bio-fuel content we can use due to manufacturers warranties and the problem of un-adaptable vehicle technology in our current fleet. The City Council’s central heating systems are now using increasing amounts of 20% bio-fuel mixes. Since June 2007, when approximately 40% (320k litres) of the fuel used for building heating was bio-fuel, this has since risen to 80% (640k litres) by August 2007. It is proposed to increase this percentage still further over the coming months.

3.1.6
Recommendation 2.5 - With regards to the promotion of reduce, re-use, recycle events across the City Council, good practice is developing, via initiatives such as the development of the ‘Green Conscience’ group, within Children’s Services Directorate, and through the work of the Environmental Education Unit, based within the Environment Directorate, and via greening supply events organised by the Chief Executives and Customer and Support Services. It is also anticipated that similar messages can be built into the marketing and communications campaign mentioned at 2.6.

3.2
It is, therefore, evident that the recommendations of the Scrutiny Commission’s report have had a major impact on the way the City Council is now operating and these improvements need to be welcomed and applauded. Indeed, this is a key issue, there needs to be regular communication with staff about the need for such works and how they can become involved.

4.0
COMMUNICATION
4.1
Communicating the need to re-use and recycle office waste will be a key element in ensuring that the successes achieved so far, are sustained. In order to gain greater buy-in, there is a need for staff to have a greater understanding, as to why recycling and ‘greening’ our services, is important.

4.2
Messages will be relayed through team meetings and inductions, this approach will be supported by further information programmes. These proposals need to be supported by a clear marketing drive, which highlights the benefits of recycling and environmental sustainability in the workplace.

 4.3
Consideration should be given therefore about the development of a corporate marketing strategy, which could develop a realistic and deliverable programme of work would need to be agreed and programmed . As the co-ordinating Directorate, then the Environment Directorate would look to work closely with the Corporate Marketing and Communications Team to help develop awareness raising initiatives.

4.4
If the Council is to bring about behavioural change, then there is a requirement to get individuals’ commitment to the schemes, and a realisation that environmental sustainability is not an option. Therefore, clear direction and support, from the highest levels, needs to be given, together with regular messages and updates on progress, to all staff. Many staff already use the City Council’s domestic waste recycling service and there is a need to continue this commitment in the work place in order to close the loop between waste production, waste recycling and environmentally sustainable procurement.

4.5
In addition, individual Directorates will need to recognise commitment from staff and perhaps, even develop award systems for those staff which show the most commitment, in order that such efforts are visibly acknowledged.

4.6
Agreement, therefore, needs to be reached, that such support will be given to staff and that a corporate marketing strategy be developed. If this agreed there will be a need to allow staff time to develop environmental initiatives, via ‘green groups’, or become actively involved in promoting or delivering schemes. Allowing participation is key to the longevity of these schemes, for without ‘hands on’ experience, little will be achieved.

5.0
CONCLUSION
5.1
It is clear that initial awareness raising and instructions have led to many of the Scrutiny Committee recommendations being accepted and introduced. However sustainability is the real aim. For cultural and/or behavioural change to occur it will therefore be necessary for the Environment Directorate and other Directorates, to support the recommendations of the Scrutiny Committee and ensure that environmental sustainability is embedded into the City Council’s activities.

R:\Committee Services\Vin Joseph\Cbntbrief0801086.doc

