A Proposed Litter and Refuse Enforcement Strategy

1.0
Introduction

1.1
The environment is a high priority for the Council as it has an effect upon the residents and public within the municipal boundaries. Environmental Services play a leading role in maintaining a high environmental standard within the City. It has been successful in its radical improvement of its Refuse Collection and Street Cleansing Services, as reflected upon by the Best Value Inspectors, in the recent review of Highways and Streetcare. In fact the development of a litter enforcement regime was a medium term objective in the adopted Improvement Plan.

1.2
Despite all the clear successes, delivery of the Improvement Plan is essential as a number of issues still remain, namely litter offences by individuals and larger scale Fly Tipping. A visit to Newcastle upon Tyne showed that Councils can effectively reduce unlawful discarding of litter and commercial waste with effective enforcement schemes.

1.3
There is an opportunity of a similar approach for the City of Salford. The purpose of the report is to find a way forward.

2.0
Existing Enforcement Practices

2.1
Enforcement is difficult at present for a number of reasons. Witnessing an offence requires close collaboration between various agencies such as the police, Council services e.g. Legal, Environmental Services, and the Environment Agency.

2.2
The adoption at Salford of the Environmental Protection Act 1990 and Fixed Penalty Notices, in relation to litter control, are not currently in place.

2.3
Working with the Environment Agency has proved to be difficult on Commercial tipping issues. This is not just a local problem but a national one.

2.4
As a result of these difficulties there have been no prosecutions for such types of environmental degradation in Salford.

3.0
Proposed Way Forward

3.1
The Council needs to adopt the Environmental Protection Act 1990 provisions relating to all aspects of litter, refuse and commercial waste, utilising Fixed Penalty Notice schemes and prosecution through the courts, where required.

3.2
There is a need to establish Partnerships in enforcement between the City Council Directorates; Police; Magistrates Courts; and the Environment Agency.

3.3
Greater co-ordination and expansion of enforcement can be achieved by incorporating an integrated approach utilising other enforcement services within the authority e.g. Car Parking Wardens and Community Support Officers.

4.0
Implementing Enforcement

4.1
This will involve:-

4.1.1
Developing and standardising policies, procedures and documents.

4.1.2
Statutory advertising the new approach, policies and procedures in the relevant newspapers.

4.1.3
Ability to issue the Fixed Penalty Notices using the Community Support Officers; staff within Environmental Services; and other available “Street Warden” Services.

4.1.4
A targeted enforcement approach of the main hotspots within the City of Salford e.g. around schools and colleges; near takeaway food shops, etc.

4.1.5
Fly Tipping and Trade Refuse Offenders to be identified using photo evidence; witness statements; and appropriate liaison with the Environment Agency.

4.1.6
A full training package will be required for those officers who will be involved in the new enforcement initiatives.

4.1.7
Co-ordination of performance management with legal colleagues to promote efficient enforcement outcomes, and ensure continuous improvement and success.

4.2
There will be an initial period when people will receive advisory warnings prior to more formal action ensuing. To achieve effective implementation the communication of the new approaches, through the media opportunities, will have to be developed to enable effective responses by the public in support of what is trying to be achieved and the penalty for not complying.

5.0
A Phased Approach to Implementation of Enforcement

5.1
By necessity, due to the scale; involvement of various agencies; and both financial and human resource requirements, there will have to be a phased approach to the whole enforcement package, as follows:-

5.1.1
Adoption and introduction of the Statutory Powers contained in the Environmental Protection Act 1990 across the whole City.

5.1.2
Establishing the Fixed Penalty Notice enforcement scheme for litter offences.

5.1.3
Establishing a phased programme of Litter Control Areas around Secondary and Higher Education establishments, and other known hotspots.

5.1.4
Establishing a Fixed Penalty Notice enforcement scheme, across the City, for irresponsible deposits, outside the wheelie bins provided, as part of the domestic refuse collection service.

5.1.5
Establishing a Trade Waste and Fly Tipping enforcement regime using direct prosecution through the Magistrates Courts.

5.1.6
Establishing and introducing available legislation to control the distribution of free literature and flyers across the City of Salford.

5.2
It is important that the development, and ongoing co-ordination, of this diverse enforcement strategy is managed on a daily basis. The requirement can only be met with the appointment of a dedicated Enforcement Co-ordinator, as detailed in Paragraph 6.

5.3
A project planning chart is attached at Appendix 1.

5.4
There will be an annual review of these phased policies and practices as part of a system of comprehensive performance management.

6.0
Financial and Legal Requirements

6.1
The following are indicative requirements from experience gained during the Newcastle assessment:-

6.1.1
Liaise with the Legal Services to adopt the provisions of the Environmental Protection Act 1990 across the City.

6.1.2
Establish a working protocol with the Magistrates Courts.

6.1.3
Establish a working protocol with the Police.

6.2
As regards financial support there are initial and ongoing set-up costs.

6.2.1
Advertising and Posters £13k.

6.2.2
New Enforcement Co-ordinator Post £27k/annum.

6.2.3
Annual publicity and enforcement support to maintain the scheme’s viability £10k/annum.

7.0
Conclusions

7.1
It is important that we maintain the environmental image of the City by helping to reduce the environmental vandalism, which detracts from the extensive and costly work that goes into the City’s present environmental maintenance services.

7.2
At present we spend approximately £2 million every year to provide cleaner Streets and associated land in our City. However, we presently have to deal with approximately 234 tonnes of discarded litter from the streets of Salford every week. Although we cannot eliminate all the litter carelessly discarded by the public and residents of Salford we can effect a substantial decrease by introducing the enforcement regime recommended in the Litter and Refuse Enforcement Report.

8.0
Recommendations

8.1
That Cabinet endorse the decision of the Lead Member for Environmental Services:-

8.1.1
To adopt the statutory powers under the Environmental Protection Act 1990 relating to discarding of litter, fly tipping and dumping of rubbish.

8.1.2
To implement Fixed Penalty Notice Enforcement Schemes, within the established time scales outlined in the Action plan, to address the following specific issues:-

a.
Discarding of litter, by the public, in all areas within the Municipal Boundaries.

b.
Contraventions within Litter Control areas.

c.
The discarding of domestic refuse outside the normal wheelie bin receptacle.

8.1.3
To implement an enforcement scheme, utilising prosecution through the Courts, to deal with Fly Tipping and illegal Trade Refuse and commercial dumping.

8.1.4
To implement appropriate Legislative control which requires all prospective flyer distributors to be licensed.

8.1.5
To establish responsibility protocols between those managing the enforcement and the Greater Manchester Police; Courts; the Legal Department; and appropriate Council service providers.

8.1.6
To develop a close working partnership with the Environment Agency.

8.2
That Cabinet supports the provision of additional financial resources to facilitate the full implementation of the enforcement schemes as detailed in this report.
C:\windows\TEMP\mso334.doc

