
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO CABINET MEETING

ON 4/12/01

CONTACT OFFICER:
Malcolm Thorpe/Wayne Priestley

TEL NO:
925 1001/793 2060

TITLE:
UPDATE REPORT ON KERBSIDE RECYCLING PROPOSALS AND PROMOTING CORPORATE RECYCLING

RECOMMENDATIONS:

· That in view of Government requirements, and the fact that potential for intervention is provided, where applicable, necessary funding to introduce kerbside recycling and other waste minimisation and re-use initiatives is required in order to comply with Best Value Performance Standards, and Council Pledges, relating to the recycling of domestic waste.

· That the City Council ensures that the aims of the National Waste Strategy are met by requiring Directorates to produce annual statements on their waste minimisation, re-use and recycling practices in relation to the delivery of their services, and that these reports include quantifiable results in relation to waste reduction or recycling.

· That all annual reports be presented to the Corporate Environmental Task Group, and Environmental Scrutiny Committee, with a composite annual report being presented to Cabinet.

EXECUTIVE SUMMARY:

This report is a continuation of a previous report entitled ‘A Corporate, Strategic and Operational Approach to Recycling’ (Cabinet 27.3.01). The report’s aim is to address work which needs to be undertaken to help the City achieve its recycling performance standards, as laid down by the Government, via the use of kerbside collections of recyclable materials. This work is also essential if the Council is to satisfy the rigours of the Best Value Review of Highways and Streetcare, due for external assessment in 2002, by producing an effective and deliverable Improvement Plan. This report also provides feedback on the work being carried out within Directorates of the City Council, in relation to waste minimisation, re-use, and recycling.

BACKGROUND DOCUMENTS: (available for public inspection)

· Waste Strategy 2000 England and Wales Part 1 (DETR)

· Best Value Performance Plan and Indicators for 2001/02

· Waste Strategy Guidance Pan and – Best Value and Waste Management (DETR)

· A Consultation Document on the Distribution of the £140 million Waste Minimisation and Recycling Fund in England (Nov 2001 DEFRA)

· City of Salford Councils Pledges

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

KEY COUNCIL POLICIES
Best Value

Community Strategy

Environmental Strategy

Recycling Policies

Transport Strategy

Waste Management

City Council 6 Pledges (Pledge 3) __

DETAILS

1.0 Background

1.1 A report entitled, ‘A Corporate, Strategic and Operational Approach to Recycling’ was presented to Cabinet on the 27/3/01. The report outlined the difficulties faced by the local authority in achieving higher domestic waste recycling rates, and the worry that, if the Authority failed to reach newly imposed Best Value Performance Standards then it would fail its test of Best Value in terms of recycling and, the Secretary of State would intervene to enforce compliance. Current recycling activities were described, and, although commendable in their lack of costs to the City, as they are provided mostly free of charge, it was recognised that they were not large-scale enough to meet recycling performance standards. Therefore the report identified the need to invest and expand in recycling activities, notably kerbside collection schemes.

1.2 In addition to City-wide recycling of domestic waste, the report also highlighted the need for the City Council to address its own waste production and use of finite resources, by investigating what waste minimisation, re-use, and recycling activities it was carrying out in order to minimise any adverse environmental impact of its service provision.

1.3 Following the presentation of the report it was resolved that further work be carried out on addressing the issues of:

· means by which the City’s domestic waste recycling rate could be improved

· identifying the recycling activities carried out by the various City Council Directorates in support of the National Waste Strategy 2000

2.0 Improving the City’s Domestic Recycling Rate – Implementation of Kerbside Collections

2.1 As stated previously the City Council now has a legal duty to recycle domestic waste as part of its waste collection authority (WCA) role. The amount of waste it has to recycle is;

10% of all domestic waste by 2003/04

18% of all domestic waste by 2005/06

Based on future waste arisings predictions, (c. 3% increase p.a.) this would equate to 13,500 tonnes (2003/04) and 26,000 tonnes (2005/06)

2.2 It is anticipated that the City’s recycling rate for 2001/02 will be around 5%, taking into account the inability to count Greater Manchester Waste Disposal Authority’s initiative in producing soil conditioner from delivered waste and any civic amenity waste which has been recycled. To reach 5% has taken over 10 years, unsupported financial effort. What is now required, is a doubling of this rate in the next 2 years. Therefore recycling efforts need to be increased dramatically.

2.3 The Environmental Services Directorate has commissioned Avon Friends of the Earth to carry out an independent feasibility study to investigate how a pilot 10,000 property kerbside recycling scheme could be introduced (full copy of the feasibility report is to be tabled for reference at the meeting). The report outlines how materials collected by the local authority as part of the weekly refuse collection, could be accepted, stored, prepared for transport, transported to an end user, and finally, the potential income which could be generated from the sale of collected materials.

2.4 Along with the operational detail is also a cost. To provide the total system will be in the region of £200,000. Taking into account the City has approximately 100,000 properties, and even considering economies of scale, and competitive tender for Partnerships, the potential cost to introduce kerbside collection across the City would be in the region of £1.5 - £2 million.

2.5 The Environmental Services Directorate is aware of the difficulty of funding and consequently has acknowledged that a pilot study needs to be undertaken to identify economies of providing such a service, if they exist. Therefore it intends to introduce the pilot kerbside recycling scheme, subject to available finance, in April 2002.

2.6 Regarding funding, several funding sources are being vigorously pursued, most notably the New Deal for Communities Fund (NDC) for Kersal and Charlestown where a bid for £60,000 has been made to provide kerbside recycling to some circa 4000 properties.

2.7 However, as stated at 2.3, the pilot scheme aims to address 10,000 properties and it is proposed that the remaining 6000 properties, outside the NDC area, will be found in the Walkden South Ward where some of the best recycling returns are already achieved, in relation to bring recycling sites and the kerbside collection of paper. These two areas will provide a comprehensive picture of the City’s ability to recycle as they are currently extremes of performance in terms of achievement on kerbside paper collections.

2.8 However, as stated at 2.4, the cost of the scheme is c. £200,000, which, if NDC funding is approved, still leaves a shortfall of £140,000. It is therefore intended to make a match funding bid of £60,000 to the New Opportunities Fund (NOF) which comes on stream in April 2002, leaving a final shortfall of £80,000.

2.9 Further sources of funding could be found in the £140 Million Waste Minimisation and Recycling Fund in England. Although, this fund is only just being put out for consultation, it is possible that bids could be accepted as early as March 2002 The Authority is also considering a Public Service Agreement (PSA) approach to supporting the ‘stretch’ targets in relation to recycling. However as none of the foregoing is guaranteed either in terms of availability or bid success, then there may need to be interim funding if the start date of April 2002 is to be achieved.

2.10 Critical funding decisions now need to be made if the introduction of kerbside collection is to be introduced on time, and more importantly, in time, if performance standards and a positive outcome of the current Best Value Review of Highways and Streetcare is to be achieved. There should be no doubt that the Government is intent in achieving recycling targets, as is shown by this recent extract from Parliamentary question time on 16th November 2001. The Secretary of State for the Environment, Michael Meacher, when asked what structures are being put into place to help local authorities achieve their statutory waste targets, as well as funding opportunities and the fostering of markets for recycled materials, Mr Meacher made it clear that should local authorities fail to meet targets, then as Secretary of State, he had powers to intervene under Section 15 of the Local Government Act 1999. This meant he could invite a failing local authority to submit an action plan setting out how it proposed to meet the statutory recycling targets by a given deadline, or he could remove the management of the waste function from the authority completely, and ask another agent to conduct the waste service on their behalf.
2.11 In light of the urgency to begin kerbside collection schemes, the Environmental Services Directorate has prepared an advert for expressions of interest in providing the services outlined in the Avon Friends of the Earth report (excluding recycling collection service which would be provided in-house). This advert will be placed out during the next fortnight, (copy is attached at Appendix 1).

3.0
Recycling Activity within the Council
3.1 As stated at, 1.2, the initial report highlighted the need to investigate the level of waste minimisation, re-use, and recycling being carried out within the Directorates of the City Council. At a meeting of the Corporate Environmental Task group (4 May 2001), it was decided that, in line with Cabinet’s request, that each Directorate provide information about such activities they carry out in relation to their service delivery.

3.2 The Environmental Services Directorate sent out a memorandum explaining the reason behind this request and set a deadline for returns (copy attached at Appendix 2). This was repeated a second time to ensure everyone understood the importance of the request.

3.3 At the time of writing this report responses have been received from:

Chief Executive

Corporate Services

Development Services

Environmental Services

Housing Services

Although not as comprehensive as would have been liked, but given the timescales to meet Cabinet deadlines, the findings from the responding Directorates will have to be reported upon.

3.4 What is common to all Directorates is the success of the office waste paper recycling scheme. This is perhaps not surprising as it is the only truly corporate recycling scheme which has been fully introduced across the Council and equally supported by all Directorates.

3.5 Office waste paper recycling was introduced following a feasibility report carried out by Save Waste and Prosper (SWAP) funded from the then ‘Invest to Save’ budget in 1999. The report identified the best ways in which to establish a scheme and how to ensure its sustainability, via the appointment of ‘green co-ordinators’ who would be responsible for encouraging staff to participate. This report was adopted by the Corporate Environmental Task Group and championed by Development Services and Environmental Services. In this way nearly all major council buildings now have facilities for recycling office waste paper.

3.6 In the first six months of the scheme over 60 tonnes of paper have been recycled. It has to be remembered that this amount is not a full six months total, as some sites only began recycling part-way through the period.

3.7 Other common recycling initiatives include:

· Toner recycling

· Re-use of scrap paper
· Re-use of brown envelopes,
· Encouraging the use of internet and intranet to reduce paper usage
· Increasing use of recycled paper
· Seeking out of ‘greener products’
· Recycling of fluorescent strip-light tubes
3.8 Other more wide-ranging initiatives include;

· The introduction of ‘one-stop shops; to remove the need to travel to different sites and buildings to access services

· Promotion of car-sharing for business meetings

· Reducing car allowances for larger and potentially more polluting vehicles.

· Provision of bicycle stands to promote greener transport

· Production of a “Good Practice Guide to Purchasing and the Environment”

· Creation of an energy audit team to promote more effective and economic use of heat/power

· Consideration of home working to reduce car journeys

3.9 Although it appears there is a good deal of activity, it is noticeable, apart from the office waste paper scheme, much of the recycling is haphazard and small-scale. Also some of the initiatives mentioned at 3.8 are still in their infancy and questionable as to what effect they are having. This is not to say these efforts should be dismissed, but rather, more vigorously supported to allow their potential to be realised.

3.10 What is perhaps more worrying is the loss of some recycling schemes which despite being agreed as policy have now ceased to operate due to financial disadvantages and the difficulty of monitoring compliance. From the most recent discussions it appears several such examples have occurred within the City Council. Such as the requirement to offer contract prices for Housing work which includes the element of recycling waste which is produced as a result of works carried out. This requirement causes contracts to be costed higher than if recycling was not required. Even if recycling is promised by the contractor the resources needed to monitor that recycling is taking place are not always available. A second scheme which has now ceased to operate was the collecting for re-use or re-sale of furniture left by tenants when they vacated housing property without notification. The major problem is the time taken to identify and separate reusable items, but also much of the furniture would be deemed to be “too old fashioned” for future use by new tenants to housing property. Therefore there is a need to seriously consider whether the environmental benefits must be given greater weighting than economic or operational difficulties. To allow reusable or recyclable items to be simply discarded goes against every premise of the National Waste Strategy 2000.

3.11 Many staff still feel waste minimisation, re-use, and recycling is not part of the ‘real job’ but rather something they have to do or leave to someone else. There is still a long way to go before environmental considerations become part of the working ethos. But it has to be said, that on occasion the quality of recycled alternatives still needs improving upon. Also, as in one instance, attempts to recycle used computer hardware, have been somewhat thwarted by the time required to strip out hard disks in order to comply with the Data Protection Act.

3.12 The issue of time is a key one, for much time is being given over to the promoting and monitoring recycling schemes, even to a basic standard. Unfortunately, more officer time is needed to improve the monitoring of schemes if accurate performance data (i.e. numbers and tonnages) is to be collected.

3.13 The problem of time availability can be overcome by employing organisations like SWAP to periodically monitor or set up user-friendly recording systems to accurately monitor recycling activities, but again this will incur costs, although relatively minor in scale.

3.14 To really promote waste minimisation, re-use, and recycling within Council services, there needs to be a substantial education programme established, to which all staff must be exposed. This can be done by attendance at a formal training day, at induction, or even by setting up internal task groups within Directorates, perhaps headed by the recognised green co-ordinator within each Directorate.

3.15 Simply gathering information however, is not enough. There needs to be a reporting and scrutiny element to what is being achieved. It is therefore perhaps necessary for each Directorate to establish a means by which it can report in a corporate manner on what it has achieved over a year, in relation to waste minimisation, re-use, and recycling. These reports could be presented at a meeting of the Corporate Environmental Task Group and a composite report presented to Cabinet so that progress can be monitored.

3.16 The office waste paper recycling scheme has shown what can be achieved if a corporate line is taken, but more importantly, when corporate support is given. Corporate recycling can be carried out, but it has to be promoted, and the reasons for it understood. This can only be achieved if support comes from the highest level together with some financial backing if relevant, as initial investment could result in savings in the medium to long term.

3.17 As is shown at 3.14, the ability to prove that improvements are being made is essential, and a reporting format and mechanism will achieve this. But perhaps the key to successful corporate recycling is the desire to take part which can only be achieved if people understand and appreciate why they are doing it, in simple terms we need to educate.

4.0
Conclusions

4.1 Local Government faces many challenges, most costing money from already overstretched budgets. However, at a time when the threat to local authority provided services is greater than ever, to ignore centrally imposed statutory targets is not an option.

4.2 It is also appreciated that despite these threats, there may still not be the opportunity to fully-fund essential services, and that is why, in relation to both issues in this report, kerbside collection and corporate recycling, external funding has been sought.

4.3 However, despite best efforts, there will still be funding shortfalls, and at this point the Authority will have to decide whether it can afford not to support these initiatives. It is hoped funding will be found, for there is not only statutory responsibilities to consider, but also future generations in terms of working towards sustainable lifestyles.

4.4 The terms, waste minimisation, re-use and recycling have been quoted ad infinitum in this report, but it is true to say they are terms which will not go away, whether we address them now, tomorrow, next week or next year, they will need to be addressed. It is hoped that as a result of the work that has already been carried out by the Authority that we will be in a position to address them sooner than later.

4.5 The consequences of not doing are stark and soon to be exposed if the lack of a deliverable Best Value improvement plan is not built into the current report on the Review of Highways and Streetcare, due for completion in March 2002.

G:\Committee Reports\Cabinet\Update rpt on kerbside recycling proposal and promoting corporate recycling - 4-12-01.doc

