ENVIRONMENTAL SCRUTINY COMMITTEE
Minutes from the meeting17th March, 2003

Meeting commenced:
1.30 p.m.
"
ended:
4.50 p.m.

PRESENT:
Councillors Cullen, A.K. Holt, Judge, B.P. Murphy, Salmon, Smyth and Wilkinson

Councillor Warner, Lead Member for Development Services, also attended by invitation
102.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Eglin, Payne and Wordsworth.

103.
MINUTES OF PROCEEDINGS

The minutes of the meeting held on 26th February 2003, were approved as a correct record and the workplan discussed and noted.

104.
RECYCLING - A VIDEO

Members (a) watched a video made by a group of teenagers from Clifton on the subject of recycling, (b) hoped that the video would be of great interest to young people and (c) noted that it had generated a lot of local interest.

In response to questions from Members the Director of Environmental Services:

· Agreed to investigate the feasibility of again establishing recycling facilities in Bevendon Square.

· Reported that a duty had been imposed upon businesses to demonstrate that they were recycling waste and, it was hoped, that this would compel them to put pressure upon producers to use less wasteful packaging.

· A number of supermarkets took a responsible attitude to recycling.

AGREED:
THAT the Scrutiny Support Officer should write to local supermarkets in Salford, to enquire about their environmental policies / initiatives.

105.
LOCAL ENVIRONMENT QUALITY PATHFINDER PROGRAMME

(RAILWAY LINES)

The Director of Environmental Services reported that Salford City Council had, as part of the abovementioned Initiative, developed best practice guidelines on how to make visible improvements on railway lines. An inter-agency approach had been taken under the guidance of a Project Board to target areas where environmental problems such as commercial and domestic fly tipping and fouling by pigeons, had arisen.

225 tonnes of fly tipped commercial waste had been removed from land at Brindle Health and, as the Rail Authority and the Council owned the area jointly, costs had been shared. 50 tonnes of domestic waste had been removed as a one-off activity and offenders warned that the situation would be monitored. The use of “liberation” paint had helped to achieve a significant reduction in fouling by pigeons.

Details of the development of the projects had been recorded to facilitate duplication should opportunities arise in the future.

AGREED:
THAT the report be noted.

106.
DERELICT LAND SURVEY 2002

The Director of Development Services submitted a report on a survey of derelict and neglected land, which revisited areas, last inspected in 1999 and identified new areas. The report indicated that (a) only a limited amount of reclamation had taken place in this period mainly by the Private Sector which reflected the limited public funding available for this activity, (b) the North West Regional Development Agency had decided to increase substantially the amount of funding available for land reclamation and, accordingly, work was progressing at AGMA level to develop a three year programme and (c) Council directorates would liaise to develop a Derelict Land Strategy for Salford.

AGREED:
THAT the Director of Development Services prepare Ward maps showing the location of the various sites in each, and that all Members draw to the Director’s attention any areas omitted.

107.
HARDCORE SITE STUDY ON LONG-TERM VACANT AND DERELICT LAND

The Director of Development Services submitted a report (a) summarising research undertaken, on behalf of English Partnerships, to identify the extent and characteristics of long standing larger vacant and derelict sites and (b) drawing attention to the sites within Salford which accounted for about 4% of the City.

AGREED:
THAT a copy of the strategy of English Partnerships be circulated for the information of Members.

108.
PERFORMANCE INDICATORS : WORKING STREET LIGHTS - THIRD QUARTER RESULTS FOR 2002/03

The Director of Development Services submitted a report making comparisons between performance and trends in 2001/02 as measured in terms of the percentage of street lights not working. Performance had declined between 2001/02 and 2002/03. A detailed analysis of the nature and pattern of street light failures indicated that a major cause was a defective batch of lamps. Other contributory factors included lamps reaching the end of their life before a bulk lamp change. The report set out measures to be undertaken to improve future performance including, an alternative lamp supplier, and the monitoring of batches of lamps to identify early signs of potential defects, and procedures to give early warnings of high failure trends.

AGREED:
THAT the report be noted and the expected improvements in the performance indicator be monitored.

109.
THIRD PARTY HIGHWAY CLAIMS

The Lead Member for, and Director of, Development Services submitted a report on the problem, which Salford City Council was facing with third party accident claims arising from accidents on highways in disrepair. The report (a) identified a range of factors which had contributed to the increase in the problem including long-term and continued under investment in highway maintenance, available resources concentrated on the principle road network, vehicles parking on and damaging pavements, the public becoming increasingly litigious, stimulated by the rise of “claims management” companies and the slow response of the Council and its insurance underwriters to recognising the problems, (b) set out actions which had been taken or were being considered and (c) concluded that, whilst efforts were being made to deal with the issue, the number of claims was likely to remain high as a consequence of continued under-investment in the highway network.

In response to questions from the Committee the Lead Member and Director reported that:-

· Repair priority was given to those highways where the risk of accident was greatest.

· The level of resources did not permit the establishment of a programme of repairs but rather had to be used to deal with court costs. More was spent on paying court costs than on positive action such as repairing paths. There was growing concern that, unless more positive action was taken, the Council’s best value rating could decline.

· The use of tarmacadum to replace flags was becoming more common as its flexible nature was more resistant to pressure from vehicles being parked on the footpath.

AGREED:
THAT the report be noted and a further report be submitted on the revised best value implementation plan to the May meeting of this Committee.

110. NEW PROSPECT HOUSING LIMITED (NPHL) BEST VALUE PERFORMANCE INDICATORS THIRD QUARTER UPDATE

The Chief Executive of NPHL submitted a report on the performance against targets for the third quarter 2002/03 indicating that (a) performance on rent collection is improving though currently below target, due partially to a change in the way the figures are now calculated, recent recruitment should improve the position in the final quarter.(b) the proportion of homelessness applications notified within 33 working days is below target due to the time taken to recruit to a full team, it was also reported that the quality of casework was improving which is not reflected by the measure.(c) average re-let time Is below target and a significant amount of work needs to be done to impact on the national indicator. (d) the percentage of urgent repairs completed within Govt. time limits is below target but performance has improved across all 5 areas of the city and it is envisaged the revised target of 85% will be met at year end.(e) the average time taken to complete non-urgent responsive repairs is good, 17days against a target of 23 days.(f) tenants owing over 13 weeks rent has improved since the last quarter but still significant improvements are needed. The percentage of rent lost through dwellings becoming vacant is below target but likely to improve by year end.

AGREED : THAT performance be noted and the measures proposed reviewed next time also that (2) percentage of council house rents be given a monetary value to assist the consideration of the size of the problem.

111.
NEW PROSPECT HOUSING LIMITED (NPHL) - SERVICE IMPROVEMENT PLAN
·
This report was held back for consideration at the next meeting

111. PERFORMANCE MANAGEMENT SUB GROUPS

Following a suggestion that three subgroups be established to consider performance management information.

AGREED:
(1) THAT, subject to the review after the Local Elections in May, the following memberships be approved for Scrutiny Panels indicated and (2) a further report on the terms of reference of each be submitted to the next meeting of this Scrutiny Committee:-

· Housing Scrutiny Panel - Councillors Eglin, Lightup and Payne

· Development Scrutiny Panel - Councillors Cullen, Judge, B.P. Murphy and Salmon

· Environment Scrutiny Panel - Councillors Broughton, A.K. Holt, Smyth and Wilson

111.
WORKPLAN AND FORWARD PLAN

The Committee considered a workplan setting out a programme of reports for future submission and the forward plan of key decisions for 4 months commencing on 3rd February, 2003.

C:\Documents and Settings\perspkidd\My Documents\environmental\Reports\ESC2204034.doc

