Part 1 (Open to the public)
ITEM NO.

REPORT OF THE THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

To the: CABINET

On:
5th March, 2003

TITLE: THE CITY OF SALFORD RESPONSE TO THE GMWDA’S MUNICIPAL WASTE MANAGEMENT STRATEGY CONSULTATION DOCUMENT – JANUARY 2003

RECOMMENDATIONS:
That the members agree with the comments made within the consultation response document.

EXECUTIVE SUMMARY:
· The report outlines the City of Salford’s response to proposals and questions raised by the GMWDA in their Municipal Waste Management Strategy consultation paper.

· Cabinet has already met with the GMWDA to discuss the document and has made its position clear in relation to the adoption of a tonnage-based levy as well as meeting a series of criteria based on meeting Best Value requirements, adopting an open competition approach to the future waste contract procurement as well as ensuring all EU and Government waste targets are met.

BACKGROUND DOCUMENTS:

ASSESSMENT OF RISK:
n/a

THE SOURCE OF FUNDING IS:
n/a

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
Wayne Priestley 0161 793 2060

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Best Value; Budget Monitoring; Budget Strategy; Environmental Strategy; Modernising Local Government; Performance Management; Planning Strategy; Procurement Policies; Recycling Policies; Regeneration; Scrutiny; Transport Strategy; Waste Management;

DETAILS:

1.0 DETAILS:

1.1 The GMWDA has to re-let the Greater Manchester municipal waste management contract in 2006. In order to do this it has to take into account both EU, national and local waste management needs. It has therefore produced a draft municipal waste management strategy document, which has been sent out to the nine local authorities which make up the constituent members of the GMWDA.

1.2 As well as the consultant paper, members and officers of the GMWDA have also visited the individual local authorities to discuss the proposal. Such a meeting took place in the City of Salford on the 29th January 2003, in front of Cabinet.

1.3 The City of Salford’s response was clearly stated, that a move to a 100% tonnage based levy was a pre-requisite to any future contract agreement as well as:

· Efficiency in all aspects of service is guaranteed (financial costs and statutory requirements).

· The Service meets EU and Government waste targets and is provided in an environmentally friendly and sustainable manner.

· The cost of the service is comparable to other cost-effective waste treatment/disposal contracts provided by other WDA’s and private sector companies.

· That the principles of Best Value are the major driver in deciding the future provider of the service, through an open and competitive tendering process.

1.4 The consultation response attached at Appendix 1, reiterates these points, as well as answering any questions raised by the GMWDA.

2.0
CONCLUSION:

2.1 The City of Salford is committed to work with the GMWDA and its constituent members to try to achieve an affordable and environmentally sustainable integrated municipal waste management strategy, but this commitment is dependant on an equitable deal for all members.

Appendix 1

THE CITY OF SALFORD’S RESPONSE TO:

“A Municipal Waste Management Strategy For Greater Manchester”

 – Strategy Consultation Paper January 2003

Before responding to this consultation document, the City Of Salford, needs to make clear that as part of the ethos of Best Value, it has undertaken a major piece of work on evaluating the current service it receives from the Greater Manchester Waste Disposal Authority (GMWDA) and Greater Manchester Waste Ltd (GMW Ltd). This work has included investigating the current market for waste disposal services and also whether current service provision and future proposals provided by the GMWDA will meet Government and EU recycling and landfill diversion targets. From the findings of this research, the City’s Cabinet has stated that any future waste disposal/treatment contracts must meet a number of criteria, in order for a sustainable waste treatment/disposal service for the City to be procured. These criteria consist of ensuring that:

· Efficiency in all aspects of service are guaranteed, (financial costs and statutory requirements)

· The service meets EU and Government waste targets and is provided in an environmentally friendly and sustainable manner

· The cost of the service is comparable to other cost-effective waste treatment/disposal contracts provided by other Waste Disposal Authorities and private sector waste companies

· That the principles of Best Value are the major driver in deciding the future provider of the service, through an open and transparent competitive tendering process.

Therefore, in its response to this consultation document, the City Of Salford will use these criteria as a benchmark against which any proposals or suggestions will be considered. The City Of Salford is committed to working with the GMWDA and the other constituent local authorities to achieving the aims within the document but only if the requirements it has, are seriously considered and wherever practicable, acted upon.

Part 1

The City supports the aim of developing a fully integrated waste management system which tries to minimise the generation of waste and to maximise the recycling and composting of any waste which is produced (2.2). However, it does have a concern that at 2.3 (bullet-point 1), no mention is made of waste minimisation directly, as simply using the phrase, “arresting the increases in the quantities of municipal waste arisings,” does not have quite the same implication of making strident attempts to reduce waste arisings, a key aim of the Waste Awareness Action Plan.

2.3 (bullet point 2) perhaps needs some additional information on how residual waste will be treated i.e. using the BPEO scenario.

2.3 (bullet point 4) recommends the adoption of a partnership between GMWDA and its partners on waste management working arrangements, again from the City Of Salford’s perspective this is only achievable if the four criteria highlighted earlier are largely met.

2.3 (bullet point 5) is a key objective to ensuring the future of the GMWDA partnership, particularly in light of a number of constituent local authorities comments and requirements i.e. a 100% tonnage-based levy.

2.3 (bullet point 6) from the City’s perspective is one of its major requirements, in that from evidence gathered by ourselves, there does appear to be a particularly vibrant and competitive waste disposal/treatment market, and only through open competition, is the GMWDA and it’s constituent members likely to truly get ‘the best deal possible.’ The only comment on bullet point 7, (2.3) is that the procurement strategy should be based on the principles of Best Value, in that it should be open and competitive and within the statutory framework, ensuring a level playing field for all those parties expressing an interest. In fact this point is further emphasised by comments made within the letter from the Office of the Deputy Prime Minister (6/1/03) contained within the GMWDA minutes of the 17/01/03, in which it states,

“We would certainly recommend engaging with the market at the stage when options are being examined, to ensure a realistic but challenging Business Plan is developed.”

Figure 1, the Waste Management Hierarchy is accepted by most people as the most sensible approach to waste management, but as stated previously, that consideration of BPEO should be given to all waste, rather than blindly following the hierarchy structure.

5.2 (bullet point 2) states that, ‘the cost of managing Greater Manchester’s municipal waste will increase in the coming years at a rate beyond that of recent years.” Whilst the City accepts that the Landfill Tax will undoubtedly rise, the actual cost of disposal/treatment could be considerably cheaper than the GMWDA’s current costs. From research undertaken by the City, the cost per tonne charged by GMWDA is on average £10 - £12 more than some WDA’s and private sector waste companies, and therefore this is a major reason for placing the next waste management contract out for open market-testing. Whilst we accept costs will rise, the starting point could be much lower than it is at present.

5.2 (bullet point 4) we feel takes a rather negative stance, considering the work to be carried out as part of the Waste Awareness Action Plan. However, we do appreciate in certain areas it is more difficult to motivate than others.

Regarding reducing the frequency of residual collections, we feel that this is still a long way off, at least until participation rates in excess of 50% are achieved, and even then, there would be the worry of contamination from residuals if a fortnightly collection were adopted.

Regarding ‘pay as you throw’, again this would only need to be adopted when participation rates had stagnated, and hopefully this may well have been imposed by Central Government by then, in their drive to achieve EU targets.

5.2 (bullet point 5) suggests the use of Bio-Mechanical Treatment for residual waste; certainly from our experiences with the Eco-Deco plant in Milan its ability to deal with such waste was impressive, but again the adoption of such technology needs to tempered with realistic and competitive costs along the lines of those being offered to the East London boroughs.

5.2 (bullet point 6) mentions the use of ‘Advanced Thermal Treatments’, although interesting, there is seemingly little experience of them being used to deal with large amounts of domestic waste and we therefore assume significant trials will be entered into, before such techniques are considered as a viable option. However, on the issue of thermal treatment, the City would be interested to know as to the use the four NFFO permits granted to Greater Manchester Waste Ltd could be used in the waste strategy.

5.5 (bullet 7) highlights the fact that the strategy covers household waste and non-commercial municipal waste, and that much of the data for other non-municipal waste i.e. fly-tipped waste has not yet been modelled. Therefore, can the City assume that as this is a fully integrated waste management strategy, that all wastes will be dealt with, particularly those newly created by EU legislation e.g. end of life vehicles, waste electrical and electronic equipment, tyres, fridges etc. For if such wastes are not to be considered, then this would have a serious financial and logistical implication for WCA’s, like the City Of Salford.

Regarding 6.0, it has to be stated again, that some of the costings shown on Table 4, are based on current costs, which the City feel are unduly high when compared to similar services provided by other WDA’s and private sector waste companies. Therefore there may be potential to reduce several elements of costs if more competitive service provision were sought as part of the procurement strategy. Reducing costs as early as possible is a vital part of the new waste management contract as undoubtedly local authorities will face increasing costs in other areas such as education and social services, resulting in greater demands on the often insufficient funding they currently receive, and as a consequence, if the next waste management contract is not realistic in its costs, WCA’s may begin to look for alternative providers.

In relation to 6.4 and Table 5, it would be assumed that any future capital investment would need to be discussed/approved at the appropriate time, rather than agreeing to such future spends, particularly before the contract is awarded.

6.5 highlights the potential cost benefits of a thermal treatment led waste strategy, however, it must be remembered that any such technology should not remove the ability to meet EU and Government recycling and composting targets.

Part 2

Question 1 – Do you agree to undertake a review of household and non

household (especially commercial) waste in your authority, in conjunction with the WDA?

The City would support this proposal, as the basis for any strategy should be the review of current information, and a detailed breakdown by waste type would prove particularly useful in relation to anticipated recycling returns on domestic waste.

In relation to comments made at 7.7, regarding wheeled bins increasing domestic waste arisings, this negative effect needs to be balanced against the improvement in street cleanliness levels and a potential reduction in the fly-tipping of small amounts of domestic waste. Although the City is not in favour of removing wheeled bins or alternative weekly collections, it does feel a gradual reduction in wheeled bin size would be an achievable goal.

7.8 raises concerns for the City when mention is made about reviewing ‘mixed loads’, as currently the City does have mixed loads rounds, which if had to be separated into household and commercial, would have serious operational and financial impacts. In addition to this, to operate two separate rounds, would go against a sustainable transport policy by requiring additional vehicle trips within the same area in order to provide separate waste collection services.

Question 2. – An approach to waste arisings projection could be to plan for reducing Greater Manchester’s waste arisings to the national average over a number of years and then projecting a rate of growth based on Enviros’s work after that. Do you agree with such an approach?

The approach is sensible, providing a reasonable ‘bedding-in’ period is allowed to establish kerbside collection rounds after which the aim of reducing Greater Manchester’s waste could begin in earnest. However, it would be of interest to know how long the GMWDA feels it would take, before significant reductions in waste arising would occur.

Question 3. – Whilst the benefits resulting from success would be considerable waste arisings will only be reduced if policies are put in place at WDA and WCA level which would facilitate such a change including policies concerning commercial waste. Do you agree that on balance such policies are desirable?

As stated earlier, the City would have some concerns about separate collections as opposed to mixed loads from the viewpoint of financial, operational and sustainable transport issues, however, if greater benefits could be shown by adopting new systems, then obviously such a proposal would be supported.

Question 4. – Should residual waste collection frequency be reduced to fortnightly once comprehensive recycling and composting services are put in place?

The City would be initially unhappy with adopting fortnightly collections without major consultation with the general public. If the view was against such a move then unless other Greater Manchester authorities adopted fortnightly collection en-bloc, then the City would be unlikely to support such a move. However, if it were apparent that the public were supportive in the main, and savings could be made, then the proposal would have a greater prospect for support.

Question 5. – Do you agree with the concept of direct ‘Pay As You Throw?’ Would you support a proposal for piloting it in your and other Greater Manchester authorities if Government introduced legislation allowing direct householder charging?

Obviously the concept of ‘Pay As you Throw?’ is gaining ground in the UK, however, there is a need to consider on whom the majority of the cost will fall, for there are undeniable links between areas of severe deprivation and low recycling rates, and as such additional burdens on such arrears may not be politically acceptable, whilst at the same time targeting affluent areas would be equally unpopular. In addition the move to make people pay as a result of not recycling their waste, could lead to increased flytipping across the City, or even inter-neighbour disputes as people try to hide their waste production by placing it in other peoples wheeled bins.

 The other consideration is collecting payments. There needs to be definite proof that the administrational costs of such a scheme are fare outweighed by the financial and environmental benefits adopting such an approach would bring. However, The City does recognise this proposal is a likely outcome if recycling rates become stagnant and the likelihood of meeting EU and Government targets are threatened. As such The City would support such a proposal with the caveat that considerable consultation is undertaken before the scheme is introduced. It is also worth noting that many large recycling paper mills are now looking for sources of fuel to fire incinerators to provide power for their recycling processes. Such a link would perhaps temper the concerns of many, in that unrecyclable waste was being used to create energy which allowed more recycling to take place.

Question 6 – There is compelling evidence that suggests that introducing penalties and incentives within CA site contracts is a key to succeeding in rapidly building recycling rates. Do you have any views on this issue?

Question 7 – Would you support the introduction of tough new policies for controlling trade waste deposits based on UK best practice in Greater Manchester’s CA sites?

The City is in total agreement that civic amenity sites should be run in a manner which prevents excessive amounts of trade waste being deposited, as this would negate the need for businesses to try to reduce the amount of waste they produce if disposal were to be provided free of change. However, equally if businesses were prepared to separate wastes for recycling and deliver them to civic amenity sites, then perhaps consideration could be given to providing defined skips for this waste, which could be charged at a lower rate than normal commercial waste disposal charges.

Introducing penalties for trade waste taken to civic amenity sites, could cause traders to fly-tip waste. As such a link with the Environment Agency needs to be established before such measures are introduced in order that such offenders can be identified and prosecuted. In addition, the recent allowing of Local Authorities to be able to ask to see waste transfer notes from waste producers e.g. local businesses, should help ensure that commercial waste abuse at civic amenity sites could be reduced. A final point of note is, that if attempts are made to prevent traders from leaving their commercial waste at civic amenity sites, then appropriate staff training and back up needs to be given to ensure staff safety.

Question 8 – Would you support the development by the Greater Manchester authorities of a Greater Manchester Remade market development initiative?

The City would support such an organisation such as ReMaDe, providing it was at a reasonable cost. However, it would have to justify its existence by regularly monitoring the value of recyclates to the local authorities via income and establish stable and sustainable markets, rather than merely existing as a research – led organisation. It would also need to develop close links with WRAP so as to benefit from its work and avoid duplication. As well as developing markets, consideration also needs to be given to developing waste exchanges, an area currently being pursued by Groundwork.

A further point is that the purchasing of recycled goods needs to be promoted via our partners and through the Greater Manchester Purchasing Consortium, so that we develop internal markets for the goods manufactured from the recyclates we collect. The City is particularly supportive of the initiative GMWDA has made in identifying businesses which could take recyclates and other wastes to produce saleable goods. This point is further addressed in the response to Question 13. The City is also aware that the NWRDA is promoting grants to industries which see waste as an asset and use it in their manufacturing processes, an initiative which GMWDA perhaps should forge links with, if it has not already done so

Question 9 – Do you think the projected recycling / composting rates adequately reflect the recycling and composting led concept? Do you think they are achievable or unrealistic?

The City feel, in line with the principles of Best Value that the targets identified are challenging but realistic and need to be achieved if current and future EU and Government targets are to be met.

Question 10 – Do you agree that biological treatment of residual waste should have a prominent place in the MWMS?

Again the City is supported of such an initiative, providing it is within a reasonable cost and mindful of environmental impacts.

Question 11 – Do you think that energy recovery through anaerobic digestion (producing biogas) should be prioritised over biological treatments which do not produce energy?

Although anaerobic digestion (producing biogas) would seem to be a better option than non-energy producing alternatives, we need to consider the publics perception of such practices, in that they are forms of incineration which has proved to be contentious. Therefore, the City would prefer to see biological treatments given preference over biogas productions.

Question 12 – What role should energy from waste have in the Strategy? Should it be restricted to particular ‘clean’ technologies such as anaerobic digestion? Or should all options be kept open but decisions delayed until emerging technology has become proven?

It would be fool-hardy to rule out any waste treatment options, but considering the level of public opposition to certain waste to energy options e.g. – incineration, they need to be pursued only as a final option when all other alternatives such as recycling, composting and anaerobic digestion have been exhausted.

Question 13 – When designing and commissioning major new waste management facilities would you support a policy of specifying equipment which conforms to the highest environmental standards available rather than to the minimum allowed?

The specifying of high environmental standards in relation to waste treatment facilities is crucial both from environmental impact considerations and from the viewpoint of public acceptability. A further consideration is the location of industries at the waste treatment facility, which could use some of the waste received to produce saleable goods. These developments are often known as Eco-villages and have proved successful in the United States of America and Europe..

Question 14 – Do you agree with the long term strategic option of continuing to strive for the development of a waste transport infrastructure which minimises reliance on road haulage?

The removal of as many road hauled loads of waste as possible is in line with the principles of sustainable transport. Rail and waterways are tried and tested alternatives and are therefore worthy considerations for future waste transportation. Although the GMWDA and its partners should be trying to meet as far as is practicable the aims of the ‘regional proximity’ principle’. In relation to the proximity principle, one solution is to develop ‘eco-villages’ in which businesses specialise in producing products from waste materials.

Question 15 – Does the approach outlined above to reform of current levy arrangements represent a position which you would like to see developed further?

As stated previously the reform of the current waste levy system is crucial to maintaining the GMWDA partnership. The proposals to move towards the adoption of a tonnage based levy is acceptable with the following provisos;

· That the 2003/04 projections for waste costs be reviewed in light of the high cost of waste disposal when compared to other WDA’s and the private sector, as the City feels the current base costs are too high at over £51 per tonne for disposal.

· That the proposal to freeze recycling credits at 2001/02 values should be re-considered in preference to index-linked recycling credit values.

Despite progress on this issue of levy apportionment the City is very concerned that there is still no unanimous agreement on this issue with the implications this may have.

Question 16 – Do you agree that a review of existing arrangements with GM Waste Ltd should be undertaken to help in establishing clearly the advantages and disadvantages of retaining a direct interest in the service delivery vehicle?

Question 17 – Do you agree that the range of procurement options outlined all merit further investigation and development.

It is felt by the City that unless full and open market testing is entered into, then Best Value services will not be provided. The current procurement options are questionable (Option 1 excluded) and rely heavily on the repeal of the Environmental Protection Act, which has yet to occur. Too much emphasis is being given to Greater Manchester Waste Ltd’s needs rather than those of the constituent local authorities. As such there appears to be a lack of a ‘level-playing field’ when considering the future waste disposal contract in relation to competition. True market-testing, where all bidders are treated equally is the only realistic, and at this time, legal option, for consideration, and as such should be the preferred procurement strategy for future waste management services, certainly it is likely that the GMWDA and its constituent members could face a legal challenge from private sector waste companies interested in the contract, if they felt that the procurement strategy was unlawful.

It is also felt, that the view that there are no private sector companies large enough to take on the GM contract, is misguided, as many private sector waste management companies work in a multi-national environment and have annual turnovers in excess of £500 million, and certainly have more to offer than incineration, which has been the inference made.

The City accepts that wholly owned companies may not be subject to EU procurement policies but considering the high costs of the current waste management service, all potential providers must be considered if unacceptably high costs, as at present, are not to be repeated in the future. Therefore the City would like to see a fifth option in which the waste management contact is offered, with or without the assets of Greater Manchester Waste Ltd.

Overall the ‘Municipal Waste Management Strategy for Greater Manchester’ consultation paper has much in its favour, certainly with regards to its support for the development of an environmentally friendly and sustainable integrated waste management strategy and its proposals regarding changing the current method for levy apportionment. However, a major concern for the City is the seeming lack of commitment to pursue a truly competitive market testing strategy, which if not accepted could lead to serious reservations about the future affordability of the strategy, with the potential results of current partners looking elsewhere for more affordable service providers in line with Best Value requirements.

G:\SBDU\Wayne Priestley\Response to Municipal waste strategy.doc
