

[image: image1.png]Salford

Environmental Services

ENVIRONMENTAL SERVICES DIRECTORATE

[image: image2.jpg]

SERVICE PLAN

2003 - 2004
ENVIRONMENTAL SERVICES

DIRECTORATE SERVICE PLAN

FINANCIAL YEAR 2003/2004
INTRODUCTION

The main audience of this Service Plan are Council Scrutiny Committees and staff who have an awareness of the activities of the Directorate. The Service Plan sets out the priorities and key service objectives for achievement in (2003/2004). The degree to which these key objectives are met will provide an overall indication of the performance of the directorate in (2003/2004). Key service objectives and targets are designed to measure achievement of the aims contained in Salford’s Community Plan, Strategic and Best Value Performance Plan, City Council Pledges and Community action Plan.

Salford Community Plan

The Directorate has a lead or joint role in initiating and developing the City Council’s response to the following Salford Community Plan themes:-

· A Healthy City – by improving health outcomes and reducing health inequalities.
· A Safe City – by reducing crime and disorder and improving the sense of community safety.
· A Learning and Creative City – by raising education and skill levels, and developing and promoting opportunities for cultural and leisure enhancement.
· A City where Children and Young People are valued – by investing and focusing our resources and efforts into services, activities and opportunities that will support children and young people and help enable them achieve their full potential.
· An Inclusive City with Stronger Communities – by tackling poverty and social inequalities, maximising the opportunities for children and young people and increasing the involvement of local people and communities in shaping the future of the City.
· An Economically Prosperous City – by providing jobs with good prospects, and supporting our local economy by encouraging local enterprise and business development.
· A City That’s Good to Live In – by protecting and improving the environment and providing access to decent, affordable homes which meet the needs of local people.
City Council Pledges
The Directorate has lead responsibility for the following City Council Pledge:-

· Pledge 3 – A Clean and Healthy City

and has joint responsibility for the following pledges:

· Pledge 2 – Quality Homes For All

· Pledge 4 – A Safer Salford

· Pledge 5 – Stronger Communities

Key Service Objectives
Pledge 1 – Better Education for All

Outdoor Services

By the maintenance of a high standard of sports facilities, i.e. public playing fields, maintenance of the City’s Green Space and Play areas, we assist in the physical education of the people of Salford

Schools have an obligation to their pupils to provide suitable facilities, which promote both physical and mental development. By providing a safe and efficient grounds maintenance service Environmental Services assists in this provision.

Outdoor Services will;

· Develop usage of open spaces by consultation with residents through the ‘Green Directory’.

· Continually review our services in order to improve the existing green space, therefore promoting its use.

· Improve services to schools by closer liaison.

Parks and Countryside

Our open spaces and allotments offer considerable potential for delivering Lifelong Learning. We aim to increase opportunities for people to use our green spaces for its delivery by;

· Provide quality signage to all play areas and all key parks.

· Provide 3 sessions for schools per term week for 2 parks.

· Provide 12 interpretive displays at Blackleach & Clifton visitors centres.

· Produce pre visit curriculum pack for schools.

Pledge 2 – Quality Homes For All

Pollution Control will;

· Provide support and advice on contaminated land, working in partnership with Development Services, to ensure the National target for homes built on brownfield land is achieved.

· Ensure contaminated land assessments are made of derelict land sites, working in partnership with Development Services, by prioritising the work on derelict land within the implementation of the contaminated land strategy.

· Provide consultation advice on the impacts of environmental pollutants such as noise, air quality and dust on new developments, working in partnership with Development Services.

· Respond to 90% of planning applications within 10 working days.

Public Health Unit will;

· Deal with approximately 450 reported private sector housing conditions that may be prejudicial to health or a nuisance.

· Assist the Housing Directorate in protecting standards of private sector housing.

· Respond to 95% of housing nuisance complaints within 3 working days.

Pledge 3 – A Clean and Healthy City

Pollution Control will;

· Deal with 410 air pollution complaints, 820 noise complaints and 110 contaminated land enquiries by 31st. March 2004.

· Process 480 environmentally impacting planning proposals by 31st. March 2004.

· Regulate industrial air pollution emissions within statutory levels and inspect every authorised prescribed process twice a year for all major processes.

· Assess and report daily on local air quality and to provide information to the National Air Quality Monitoring Network.

· Finalise and consult on the Air Quality Action Plan for the City Of Salford by November 2003.

· Produce the Stage 4 Air Quality Review and Assessment by July 2003

· To continue to implement the Contaminated Land Inspection Strategy

Commercial Services will;

“Ensure as far as possible, the provision of clean and safe food and to protect the health and safety of people in the City, and others it may affect”

The Section deals with issues such as Food Safety, Health and Safety, Infectious Disease Control, Animal Welfare Legislation and Street Trading Consents.

The work of the team is split between pro-active and re-active activity, 70% and 30% respectively.

Food Safety

Pro-active food hygiene inspections are carried out over a five year programme, in accordance with the Food Safety Act 1990 Statutory Code of Practice Number 9 entitled “Food Hygiene Inspections”. Paragraph 18 of the code states that

“----Food authorities should regard the inspection frequencies set out in paragraph 17 as the minimum.”
The code lays down this minimum frequency of inspection for all food premises, dependent on a risk rating system - the highest risk premises being inspected every six months and the lowest risk premises every five years. These minimum frequencies are the ones to which we aim to adhere at Salford. The performance of the service in meeting this has improved steadily over the past few years as shown in the table below: -

	Performance Against Audit Commission PI
	
	1998/1999
	1999/2000
	2000/2001
	2001/2002

	
	High Risk Premises
	87%
	82%
	97%
	99%

	
	Low Risk Premises
	71%
	74%
	95%
	92%

In 2003 / 2004 the Service will carry out approximately 1250 inspections of food premises in accordance with the Food Standards Agency Codes.

Health and Safety

Pro-active health and safety inspections are carried out over a ten-year programme, in accordance with a risk rating system issued by the Health and Safety Commission (HSC). The HSC issue an annual report on local authority enforcement activities, which makes similar comparisons to the Audit Commission on food hygiene inspections. From December 2001 the HSC issued mandatory guidance on local authorities to impose a minimum standard of enforcement activity.

In 2003 / 2004 the Service will carry out approximately 1500 inspections of health and safety premises in accordance with the HSC’s guidance.

Other Activities

In 2003 / 2004 the Service will investigate approximately 100 notifications of notifiable infectious diseases within 2 working days to prevent the spread of infection within the Community.

In 2003 / 2004 the Service will investigate approximately 200 accidents, diseases and dangerous occurrences in line with HELA guidance to assist businesses to prevent a recurrence.

In 2003 / 2004 the Service will deal with approximately 1350 complaints and requests for service.

In 2003 / 2004 the Service will take approximately 200 food samples to monitor the safety of a range of foods and to co-operate in both National and Regional sampling programmes.

In 2003 / 2004 the Service will carry out inspections of all licensed animal premises to protect animal welfare.

Public Health Unit will;

Control pests and vermin by:

· Dealing with around 2400 complaints and requests for service about public health pests (rats, mice, cockroaches and bedbugs), free of charge (predominantly in domestic premises).

· Responding to 95% of these referrals within 3 working days.

· Dealing with around 2600 complaints and requests for service about non public health pests (incl. wasps, flies, fleas, beetles, squirrels and moles etc.), at a fixed charge.

· Responding to 95% of these referrals within 5 working days.
Refuse Collection

We will provide a Refuse Collection service which helps to maintain a clean environment throughout the City, by;

· Providing a weekly collection service that is zoned based over a four-day week.

· Integrate a City wide kerbside collection for recyclables in order to fulfil Government targets and Council pledges.

· Effecting a higher level of service to trade customers by better utilisation of the working practices brought about a recent service review.

· Further improving the customer service levels of the Bulk Refuse Service by providing set days for collection in line with existing Domestic Refuse Collection.

· Increasing the quality of the Domestic Refuse Collection by reducing the level of justified missed bins by 25% to 30 per 100,000 bins collected during 2003/04.

· Maintaining the 100% rectification time for handling missed bins within one working day during 2003/04.

· Increasing the recycling rate of domestic waste to 10% by the end of 2003/04 in line with Government targets.
· Providing an effective and hygienic collection service for the removal of clinical waste from domestic properties.
Street Cleansing

· Effecting a daily emptying of litterbins.

· Increasing the level of sited litterbins by 10% (current litter bin no. c. 1200).

· Provide a minimum street cleansing frequency of 3 weeks.

· Undertake a benchmarking exercise on service criteria on Street Cleansing.

· Effecting a retraining programme for those involved within Street Cleansing Services to bring in line the skills needed for the new business direction.

· Maintaining the 3 hours service response on the Winter Maintenance programme.

· Respond to reports of offensive and racial occurrences of graffiti within 48 hours.

Outdoor Services

As well as the provision of grounds maintenance, Outdoor Services is responsible for litter collection on both hard and soft landscaped areas; waste disposal from the City’s allotments and clearance of void properties throughout the City.

Parks & Countryside will;

Aim to improve opportunities for sporting & other fitness activities at our facilities by;

· Prepare state II H.L..F bid for the development of Buile Hill Park.

· Complete the strategy for parks and support completion of the Open Spaces Strategy.

· Support Education & Leisure in the preparation & submission of a bid to the Football Foundation for the improvement of Beech Farm Playing Fields.

· Undertake Best Value Review for Grounds Maintenance.

· Finalise management plans for Buile Hill Park, Blackleach Country Park and Clifton Country Park.

· Remove all inappropriate signage from parks and open spaces.

Salford Pride

Salford Pride’s purpose is to provide practical and educational assistance to the City’s residents, businesses and other interested groups in relation to recycling, litter prevention, graffiti removal, home composting and other issues which affect the quality of the local environment. The ultimate goal of the Salford Pride is to develop and foster a sense of environmental responsibility in the Citizens of the City.
To achieve this Salford Pride will;

Schools

· To further develop and increase the number of primary Schools visited from 15 in 2002 to 20 in 2003.

· To embark on the development and establishment of an ECO schools scheme embracing the both primary and Secondary Schools within the City of Salford.

· To embark on the development and establishment of an Eco Campus scheme embracing the Salford University and other Further Education centres.

· Introduce the Schools Environmental Challenge Competition into schools in the Salford area.

· Develop curriculum links with schools, in particular the secondary and high schools.

· We will be undertaking special projects with the Country Parks service in providing help on two events in 2003/04. Probably ‘Litter picking in the Country Park’ and ‘Urban wild life studies in the grounds of schools’

Graffiti
· To help monitor the level of Graffiti complaints and service requests to plan the future education and awareness programmes

· To work alongside the operational graffiti service in promoting the service.

· It is our aim in 2003/04 to increase our presence where possible at Community Committees and groups to raise awareness of graffiti.

· To increase awareness of graffiti through our planned broadening of the schools work.

Community Skips

· To increase the effectiveness of the community skip service by maximising the availability of the skips to community groups.

· To increase the skips hire requests from 285 in 2002/2003 to 300 in 2003/2004.

Recycling
· To help facilitate the promotion of the planned Kerbside Recycling Schemes.

· To relinquish the management of the recycling bring and CA sites to the new Recycling Operations Officer. This will allow more proactive time in promoting the recycling sites.

· To help the Authority to meet the national and European recycling targets of 10% by 2004 by providing an education and awareness programmes in all areas of the community.

· To expand the collection of recyclables to high and low rise properties

· Work in partnership with Encams to promote a clean and environmentally sustainable City

Publicity
· To help raise the profile and the work of the Salford Pride Unit, we are redesigning the Salford Pride Leaflet, incorporating a new logo.

· The new image of the unit will be reflected in the newsletter on the intranet/internet.

Quality
· We aim to prepare for our reassessment of Charter Mark award, which is due in 2004.

Vehicle Management Services

We will contribute to making the City a clean and healthy place by providing a high quality fleet of vehicles for the Council that are environmentally friendly and less polluting. The provision and maintenance of the fleet vehicles, to meet our users individual needs, will help them contribute to meeting all of the City Council’s Pledges.

We will;

· Procure a more environmentally friendly vehicle fleet, thereby reducing harmful emissions to the air.

· Through the establishment of a regular vehicle replacement programme, ensure vehicles are fit for purpose thereby reducing the amount of vehicle down-time resulting in vehicle being operational for a greater proportion of service time.

· Ensure operatives of all vehicles are properly trained to make the most effective and economic use of vehicles within their charge.

Pledge 4 – A Safer Salford

Pollution Control will;

· The Pollution Control unit, in partnership with the Housing Directorate and Chief Executives, help to reduce anti-social behaviour by responding to complaints of noisy neighbours.

· Respond to 520 domestic noise complaints by 31st March 2004.
Trading Standards Service will;

· Help to make Salford a safer place by helping to reduce the amount of anti-social behaviour and crime by;
· Dealing with such topics as Food Standards, Weights and Measures, Consumer Safety, Fair Trading, Consumer Advice and the Controlling of Age Restricted Sales. In addition the service will deal with animal health and Feeding Stuffs legislation as well as helping to reduce thefts, by frustrating the markets for stolen goods.
Inspections

· All inspections carried out are done according to the risk rating of the premise. The risk rating determines the frequency with which premises are inspected and this varies from 6 months for high risk premises to 10 years for very low risk premises.

· The Performance Indicator for the inspection programme has been deleted and is monitored internally as the percentage of inspections undertaken as compared with the number due for inspection.

· In 2003/04 a total of 1700 premises will be liable for inspection. However due to the difficulties the service is encountering in attracting and retaining staff this target may possible not be met.

Complaints/Requests for Service

· The service receives complaints, which can be either civil or criminal in nature. The Consumer Advice Service deals with the civil ones, whilst the Trading Standards Service investigates the criminal ones. A number of complaints can result in major investigations relating to the counterfeiting of goods.

· A greater emphasis is being placed on quickly stopping businesses from trading unfairly, and the Government has introduced Stop Now Orders. These orders direct business to stop trading in a particular manner and can be instigated by Local Authorities as well as the Office of Fair Trading.

· In 2003/04 the service will deal with approximately 4250 complaints and requests for service.

Other Activities

· In 2003/04 the service will verify or calibrate approximately 4000 items of weighing or measuring equipment.

· In 2003/04 the service will take approximately 200 samples to check compliance with food labelling or composition, as well as check the safety or description of a wide range of consumer goods.

· In 2003/04 the service will issue Animal Movement Licences in accordance with the ever changing legal requirements.

· In 2003/04 the service will undertake approximately 12 surveys into perceived areas of concern, including the sale of age restricted goods to underage children.

Outdoor Services will contribute to a Safer Salford by;

Completion of works to areas identified by residents, police and other directorates, where at present landscaping offers opportunities for crime i.e. removal of shrubs surrounding property crime opportunities is reduced.

Inspection and safety checks of play equipment within Parks and Open Spaces, will promote safer areas for play.

Outdoor Services will;

· Continue to liaise with residents, other directorates, to identify works to reduce opportunities for crime.

· Provide safety inspections to play areas to 7-days per week.

Parks and Countryside

Aim to improve safety for users at our facilities by physical improvements to infra structure and by providing an increased presence from staff and user groups. We will;

· Introduce a computer based Safety auditing procedure for parks & playgrounds.

· Support a review of the bye-laws concerning alcohol use in open spaces.

· Resurface damaged paths in Albert Park, Beech Farm, Buile Hill, Lightoaks and Oakwood Park.

· Audit all access points with a view to reducing access by unauthorised vehicles.
· Implement the remainder of the tasks identified in the Access audits for Blackleach and Clifton Country Parks.
Vehicle Management Services will;

· Provide and manage a Private Hire and Hackney Carriage testing facility, to test all relevant vehicles at lease once a year to protect the safety of people travelling in Salford.
Pledge 5 – Stronger Communities
Pollution Control will;

· Work in partnership with the community to develop an Air Quality Action Plan for Salford.

· Undertake consultation in mid 2003 on the Salford Air Quality Action Plan.
Outdoor Services

Through the continuing development of the ‘Green Directory’ communities now have the opportunity to participate in how the Grounds Maintenance service is delivered. We will;

· Look to improve our green space, by the exploration of outside sponsorship opportunities.

· Work with communities to identify areas of concern regarding grounds maintenance.

· Continue to actively seek external investment.

Parks & Countryside

Aim to continue working with existing Friends and community groups to increase community participation in the development of greenspaces and allotments by;

· Develop 2 new Park’s Friends groups.

· Support Education & Leisure in the provision of an additional 8 local community festivals and 2 community bonfires.

· Train 32 volunteers for the voluntary ranger service.

· Provide 106 ranger led events

Bereavement Services

In order to promote stronger communities there is a need to provide those services and facilities which support the well-being of the community. With this in mind, Bereavement Services will;

· Provide burial and cremation facilities in appropriate settings in a dignified and correct manner, to meet the needs of the community, including the maintenance and upkeep of lawn type cemeteries, cemetery chapels, path and road repair, incorporating both the hard and soft landscape.

· Provide burial and cremation facilities for the city. Previous volumes indicate the Directorate meets an annual service requirement of: 700 Burials, including administration 2100 Cremations, including administration.

· Provide memorial facilities at cremation and burial sites and to process 500 memorial applications.

· Undertake burials within 5 clear working days following the receipt of the written confirmatory notice of Interment.

· Undertake cremations within 3 clear working days following the signing by the medical referee of the statutory cremation documents.

· Provide access to the Book of Remembrance 365 days per year.

· Carry out an ongoing survey of memorial stones greater than 4ft in height, within the City of Salford cemeteries, for structural and safety and remediate 100% of those stones identified as unsafe up to 31st March 2004.

· Carry out infrastructure improvements to the city’s cemeteries in order to provide safe and dignified facilities for visitors by 31st March 2004 within available budget resources.

· Facilitate and provide consultation through the established Clergy/Funeral Directors and Friends of the Cemeteries forums in accordance with planned programmes.

· Facilitate and provide Memorial Services, using the cemetery chapels at significant times of the year e.g.: Mothering Sunday and Christmas to allow families to remember their loved ones

· Develop a special contract with Hope Hospital to sensitively deal with the cremations of non-viable foetuses which have previously been dealt with by the hospital

Pledge 6 – Support for Young People

Outdoor Services will;

· In partnership with colleagues in Education &Leisure, we intend to improve activities programmes at our facilities

· Provide a 7-day week inspection programme to improve safety and quality at all of the City’s playgrounds.
· Review our current provision with a view to cost reduction, giving greater investment opportunities for ‘provision for play’.

Parks & Countryside will;

· Completely refurbish one existing playground to Local Equipped Area Play (LEAP) standards.

· Construct 2 new playgrounds to minimum LEAP standards through Section 106 agreement.

Community Priorities

The Directorate’s service delivery will always have an area dimension by being carried out in accordance with the Council’s Community Strategy. This is a major policy initiative which helps to deliver the City Councils approach to Local Agenda 21 and which aims to ensure that all services are at the heart of identifying and responding to the needs of the people of Salford. Implementation of this important initiative is achieved by the following actions:

1. The use of dedicated teams where appropriate to provide services to specific areas of the City i.e. Chapel St, Eccles, Broughton, Seedley and Langworthy.

2. Using the Community Committees for consultation on key projects such as the Air Quality Strategy and ensuring that the Committees are kept fully informed of our service and projects through our link officers.

3. To set out the Directorates performance and standards in the Community Charter publications in order to implement the Council’s Community Strategy.

4. To ensure the Directorates link officers fulfil their roles effectively by liaising between professional staff and the local community, and seeking to progress the needs and requirements of people via Community Action Plans and partnership initiatives.

Community Action Plans 2003/4

Objectives involving Environmental Services

(Based on latest available CAPs, some still in draft)

Irlam, Cadishead
IC1. Greening strategy for Liverpool Road
Implement Action Plan – details to be determined. We will provide support as required
IC2. Improve the maintenance and design of local parks and playgrounds
We will be involved in consulting the community e.g. young people (in particular facilities for middle/older age group). Corporate Lottery Group, Parks & Open Spaces Group set-up, Jan 2002/Jan 2003, Parks & Open Spaces Officers Group established. Set-up local Parks & Open Spaces Group. Questionnaire regarding Parks has gone to 10,000 households.

IC3. Develop and cost an action plan for parks and playgrounds

Park strategies and local action plans to be developed. Specific consultation around Buckingham Road playground.
IC4. Explore the feasibility of a Ranger Service
Awaiting outcome of the questionnaire survey. If survey indicates a need or if there is already conclusive evidence of demand in the area, a local action plan will be developed.
IC5. Improve landscape/ground maintenance and open spaces,

Consult Community Committee with a view to develop Action
Kersal, Charlestown & Pendleton
KCP1. Street Cleansing standards

Monitoring of three week cycle Regular inspections to March 2003

KCP2. Refuse collection standards

Monitoring of weekly collections, Regular inspections to March 2003

KCP3. Cliffs Residents Association Coordinating volunteers and the relevant agencies to improve the environment.

We will assist with cleaning up crofts, etc., and raising environmental standards as resources allow.

Recycling Projects / Environmental Maintenance, A recycling project will be piloted in the NDC area,

KCP5. Aim to promote greater local environmental awareness and responsibility. The implementation of measures aimed at improving the appearance and image of the area by the removal of fly tipping, graffiti removal and street litter.

Eccles
E1. Concerns relating to potentially high levels of atmospheric pollution.

a) Monitor and report levels of pollution.

b) Ensure the issue is expressed in the consultation and planning for future developments. e.g. additional motorway networks.

Monitoring is on-going and reports will be prepared for the Community committee as required.

E2. Improve the visual impact of Eccles e.g. Liverpool Rd, open space and derelict sites. Identify ‘Hot Spots’ for litter and take appropriate action.

Work on-going.

Worsley and Boothstown
WB1. Encourage better waste management by exploring potential for: recycling initiatives, more skip runs.

Recycling initiatives being considered / introduced.

WB2. To implement environmental improvements through use of local environmental audits.

* Shows targets for 2002/03, new objectives will be updated as the Directorate receives them.
Claremont Weaste*
CW1. Review the impact of increased traffic on Eccles New Road, Stott Lane and Lancaster Road on local residents in terms of pedestrian and cyclist safety and air and noise pollution - Development Services lead, Hope Action Group.

The issue of traffic is dealt with by Development Services, as is pedestrian and cycling safety. With regard to air and noise pollution, Environmental Services will assist in any report to the Community Committee.

CW2. Address the issue of dumping on the Duchy Estate - Councillors, Duchy Community Group.

This is an ongoing issue and we will carry on to respond to meet community needs.

CW3. Respond to “hot spots” as they arise - local residents, groups.

See answer to CW2.

CW4. Try new approaches to street cleansing in areas with a lot of on-street parking, e.g. off Eccles Old Road - local residents.

With the introduction of Mini Mechanical Sweepers, footpaths and footways should be able to be cleansed more effectively. Our existing changes to street cleansing and our proposed changes to refuse collection will enable us to identify specific days for this service. We will endeavour to work with the local community committee so that we can seek their co-operation to tackle cleansing in areas with a lot of on street parking.

CW5. Review Community input to planning for and developments in local parks - Buile Hill Park Community Action Group, Light Oaks Park Steering Group, Oakwood Community Group.

The Directorate has been liaising with local communities on this issue. The Directorate is in the process of integrating the Parks and Countryside Division as a result of transfer from Education and Leisure. However, it has to be said all these schemes relate to capital and revenue expenditure, which is currently not available. We are also looking at possible Heritage Lottery funding for Parks. However, this will be dependent on match funding from the Council.

CW6. Progress application to Heritage Lottery Fund - Buile Hill Park Community Action Group.

See CW5.

CW7. Review areas of open land and explore options for developing the recreational amenity of these areas - land-owning depts. local residents.

The Directorate is currently developing a Green Directory, which will enable the local communities to participate in looking at options for developing recreational amenity areas. Any additional recreational amenity areas will mean additional funding which is currently not available.

Little Hulton and Walkden*
LH1. Environmental awareness education programme - continue and promote project at Blackleach.

The Blackleach Country Park is managed by Environmental Services. We can hope to play any role necessary to promote this valuable environmental resource.

Broughton Blackfriars*
General Comment

A detailed report has been prepared for Broughton and Blackfriars in terms of the current service and this will be discussed with the Neighbourhood Co-ordinator and the Chair of the Community Committee.

BB1. Hit squad to deal with illegal dumping/remove graffiti, remove abandoned cars (target within 24 hours).

The Directorate and the Hit Squad has completed since 1st April, 2000 - 298 removals of bulk refuse within a 12-hour period. We cannot guarantee the response time because this is dependent on the quantify of dumped materials and whether or not it is on private or public land. Similar comments also apply to graffiti removal. With regard to abandoned vehicles within 24 hours, the legal procedure of seven days notice applies.

BB2. Implement repairs and improvements to open spaces - Mount Street Park, Central Park, Islington Park, St. Stephen’s Street Gardens, Swiftsure Avenue play area - Chapel Street Project Team.

This is subject to additional funding being made available.

BB3. Improve facilities in public parks (Peel Park, Albert Park, Mandley Park, Grosvenor Park), approval and implement Phase 1 master plan for Peel Park. Chapel Street Project Team, University of Salford.

Phase 1 of the Peel Park Plan has been implemented, the rest is subject to additional funding being made available.

BB4. Support landscaping schemes nominated by local residents - Housing to lead.

If additional funding is available this work can be done.

BB5. Improve environmental maintenance

· Community clean-up programme

Regular community clean ups are already done. Future requests will be responded to as present.

· Service to dispose of large bulky items

Bulky items already removed by Hit Squad. 582 already done in the current financial year.

· Graffiti removal service

Done on request.

· Programme of spraying and removal of weeds in rear alleys

Limited mainly done by SRB Team rest subject to funding by Highways.

· Publicity for action taken

More needs to be done and can be done.

· Monitor new environmental systems and level of service

This done by local Environmental Co-ordinators and Senior Environmental Co-ordinator.

BB6. Progress the pilot NEAT scheme - external best practice to rest of SDA - EnCams (formerly Tidy Britain Group), Residents Groups

EnCams (formerly Tidy Britain Group) to lead on this.
BB7. Continue to work with residents groups to identify worst areas of open space and overgrown landscaping and discuss priorities for action - residents groups

This is subject to discussions on the Green Directory and additional funding.

BB8. Consider ways to tackle problems of dogs and open space - clean ups, warning notices, dog warden service (response within 1 hour).

One-hour response is not possible with existing resources. There are only two dog wardens covering the entire City. Enforcement of dog fouling fines is limited by lack of city-wide dog fouling bye-laws.

BB9. Continue to secure and properly maintain vacant private sites and empty residential properties - Housing Services, Development Services, Housing Associations.

Housing and Development Services take the lead on these. Our role is limited to clearing dumping in rear yards. 150 such jobs have already been done in the current financial year.

BB10. Develop improved mechanisms for tackling fly-tipping (best practice, publicise prosecutions, CCTV) - Environment Agency, EnCams (formerly Tidy Britain Group), Residents Groups

We have been in liaison with the Environment Agency with a view to securing CCTV Cameras on problem sites. The Environment Agency support is not forthcoming. Other mechanisms can be explored within existing funding.

BB11. Monitor noise, air and land pollution for SDA, prepare report.

This request will be considered.

BB12. Encourage initiatives that provide jobs and training for local people on environmental maintenance issues - Groundwork, Economic Development, EnCams (formerly Tidy Britain Group)

The Directorate already operates New Deal scheme, which currently has 11 individuals involved. Consideration is always given to suitably experienced local people who meet our person specifications.

BB13. Improve education and communication on environmental maintenance issues - Residents Groups.

A programme of education city-wide is undertaken by our Salford Pride Unit and Link Officers as well as Environmental Co-ordinators.
BB14. Development of a Tidy Business Standards and Roadside Care campaign in consultation with local residents and businesses.

This is to be developed by the EnCams (formerly Tidy Britain Group).

BB15. Consider the extension of the Environmental Maintenance Hit Squad in Broughton to the Chapel Street area.

Extension into Chapel Street area subject to additional funding or alternatively extension of the Broughton Hit Squad to this area. It will result in a dilution of the service to the Broughton SRB area.

BB16. Provision of litter bins for play areas.

This is subject to additional funding or the use of community funds.

BB17. Develop projects for local recycling and composting - residents groups, businesses, schools.

Salford Pride will consider and promote partnerships with local groups on recycling.

BB18. Develop community based projects within the SDA supported by the Greening Greater Manchester Scheme - residents groups, Groundwork.

Community based projects are being progressed city-wide via the landfill tax rebate scheme organised by the Greater Manchester Waste Disposal Authority.

Swinton*
There are no specific objectives directly involving Environmental Services although the existing services/standards for cleansing and grounds maintenance are included in some detail.

Existing monitoring systems involving Environmental Co-ordinators are there to ensure standards are adhered to.

Outcome of Best Value Reviews

Key elements from the Improvement Plan for the completed Best Value Review of Highways and Streetcare are:-

Scope of Review

· The review is concerned with those services provided by the Directorate of Environmental Services that impact on the care of Salford’s streets, including refuse collection and recycling, street cleansing, abandoned vehicles and the dog warden service.

· All of these services are custom-driven, and Environmental Services reacted positively to public demand and changing public expectations when considering and implementing any changes.

Aim and Objectives of Review

· The overall aim of the review was to enable better delivery of services that are more customer focussed within a best value framework.

· The specific objectives identified in carrying out each service review were;

a) To consult with customers to determine their views and service needs;

b) To “design out” some of the known historical difficulties for each service;

c) To involve staff and customers at all levels in decision making;

d) To improve service quality.

Refuse Collection

	Improvement Target
	Timescale
	Progress

	Ensure profitability of commercial refuse service
	May 2001

May 2001

Ongoing
	Achieved

	Ensure 100% service delivery through alternative employment practices/partnerships
	May 2001
	Achieved

	Introduce 4-day working on zone basis
	May 2001
	Achieved

	Improve rectification rate of missed bins to 100% within 24 hours
	August 2001
	Achieved

	100% removal of excess waste
	August 2001
	Achieved

	Resolution of non-collection at Bank Holidays
	August 2001
	Achieved

	Improve customer relations
	August 2001

August 2001

August 2001

Ongoing
	Achieved

Achieved

Achieved

Ongoing

	Introduce service between Xmas & New Year
	December 2001
	Achieved

	To reduce cost of service provision by £150k p.a.
	March 2002
	Achieved

	To reduce no. of missed bins to within top quartile of Met. Authorities.
	March 2002
	Achieved

	To remove fly-tipped material requiring specialist equipment within 10 working days of receipt of report.
	April 2002
	Achieved

	To remove fly-tipped material not requiring specialist equipment within 3 working days of receipt of report.
	April 2002
	Achieved

	To collect all bulky waste within 5 days of request.
	May 2002
	Achieved

	Improve reliability and image of fleet.
	Ongoing
	Ongoing

Recycling

	Improvement Target
	Timescale
	Progress

	Update the Recycling Plan to take account of the National Waste Strategy
	November 2001
	Achieved

	Establish kerbside pilot scheme for multi-material collection
	April 2002
	To be introduced in March 2003 with 100% coverage by the end of the year

	Improvement Target
	Timescale
	Progress

	Create a recycling budget to support the recycling programme
	April 2002
	Achieved

Successful DEFRA bid has provided money for publicity budget

	Promote the acquisition of an additional 500 Home Compost bins per annum
	Ongoing
	The Directorate has secured £10,000 from a Landfill Tax Credits to fund a one year project

Street Cleansing

	Improvement Target
	Timescale
	Progress

	Ensure 100% service delivery through alternative employment practices/partnerships
	May 2001
	Achieved

	Reduce the cost per head of street cleansing
	November 2001
	Achieved

	Adopt a development control policy within the planning process for the provision of litter bins.
	September 2001
	Achieved

	Increase level of mechanisation
	November 2001
	Achieved

	Improve weed control
	December 2001
	Achieved

	To improve the standard of street cleansing within the City to within top quartile of Met. Authorities.
	2004/2005
	A report by Encams has shown a noticeable improvement in street cleanliness levels across the City. Work is still continuing to achieve top quartile status.

	Seek external funding for litter bins
	Ongoing
	Partially

Achieved & Continuous Programme

	Increase no. of litter bins
	Ongoing
	Being Achieved & Continuous

Dog Warden Service
	Improvement Target
	Timescale
	Progress

	Consider partnership arrangements
	April 2001
	Achieved

	Improvement Target
	Timescale
	Progress

	Design improved service
	June 2001
	Achieved

	Test external market
	September to December 2001
	Achieved

	Implement Dog Fouling of Land Act 1996
	December 2001

September 2002
	Achieved

Partnering

Commercial Services

· Due to the lack of internal resources and external competition the Service continues its informal training partnership with Salford University. The service on request provides feedback on their food courses and the University is supplied with contact information for all relevant businesses within the City of Salford to promote their food courses.

· The Service also continues to work with the other Greater Manchester Authorities, the Public Health Laboratory Service, OFSTED and the National Care Standards Commission to ensure consistency of services, provide seminars and training for employees and to share resources in all areas of the Service’s work.

· There is also regular consultation with the Greater Manchester Health Protection Unit through the Consultant in Communicable Disease Control to facilitate a timely response to any infectious disease notifications or outbreaks. This culminated in the running of a second joint outbreak control exercise with the Health Authority and members other Greater Manchester Authorities in February 2002.

· Last year the service continued to support the Greater Manchester Health & Safety liaison group and to work with the Health & Safety Executive to promote European Health and Safety week in October and commenced working with Groundwork to improve Health and Safety compliance in a number of Salford’s businesses.

· In addition to supplement the program the service will continue to participate in a special initiative to investigate health and safety compliance in premises employing young persons with the Education Directorate and is also aiming to assist the Primary Care Trust with Citywide in promoting food hygiene and nutrition within a number of Salford’s schools.
Pollution Control

· The Unit is active within the Manchester Area Pollution Advisory Council (MAPAC) which endeavours to achieve a consistent approach to air, land and water pollution issues across the ten Greater Manchester Authorities. The Unit provides significant support with regard to Air Quality matters within MAPAC and through the development of this role has secured close working relationships with a wide variety of bodies such as the GMPTE, GMPTA and the Local Transport Plan Steering Group.

· The Unit also works closely with the Environment Agency in respect to contaminated land and air pollution within the city boundaries.

· The implementation of the Integrated Pollution Prevention and Control will require continued close working relationships with the Environment Agency, with relation to industrial emissions.

Trading Standards Service

· The major partnership will continue to be that with the Greater Manchester Police force. In the past this has mainly consisted of the police providing assistance where major counterfeiting seizures were taking place and where it was envisaged that problems of a physical nature might arise.
· With the change in legislation which enables the Trading Standards service to supervise test purchases of alcohol by underage children, this has extended the joint working which is taking place. It has been decided to concentrate surveys of this nature on specific geographical areas, and to date, 2 surveys have been undertaken. The feedback from the Police in these areas is a positive one, as there has been a marked reduction in the levels of anti-social behaviour by children.

· Another aspect of the Trading Standards Service playing a part in the Crime and Disorder agenda, is that of frustrating the market in stolen goods. This is being achieved by:-

1. A more proactive approach to the inspection and registration of second hand good dealers and scrap metal dealers. By taking this approach it is hoped that the dealers will be more reluctant to purchase goods where the ownership might be in doubt.

2. Thefts of mobile phones have increased in recent years, and in order to combat this, legislation has been passed which prohibits the changing of the phones unique identification number or the possession of the computer software which permits this. The service in co-operation with the Police, are actively monitoring dealers who sell mobile phones.

3. The sale of second hand motor vehicle parts is a means of disposing of stolen vehicles. In order to address this situation, it is now a requirement that dealers in second hand motor vehicle parts are registered. The Trading Standards Service in conjunction with the Police are ensuring that only reputable dealers are allowed to be registered.

Salford Pride

The structure of Salford Pride, its areas of funding and the nature of its work means that we cannot provide quality services as a ‘stand alone’ basis. Working with other providers, be they from the private sector, voluntary organisations, community groups or other local authority/council departments is an essential part of our working arrangements. Without partnerships working the service could not exist, and its continued success over the ten years of its existence demonstrates the effectiveness of our approach to working with other providers.

For example, working with others has increased access to our services e.g. kerbside collections brings recycling to the doorstep, work with EnCams (formerly Tidy Britain Group)) brings local and national coverage and the National Spring Clean Week has resulted in skips being made available for community on a daily basis.

Continuous Improvement

Quality Initiatives

The Directorate encourages continuous improvement by going through the process of and achieving various quality awards, these include;

· Investors in People – standard now achieved throughout the Directorate

· Charter Mark Awards – now held by the Public Protection Division, Bereavement Services and Salford Pride. An application will be made in 2003 by the Refuse Collection Service.

· 2003/04 will see the conclusion of the Best Value Service Reviews for Bereavement Services and Grounds Maintenance, which will produce action plans for continuous services improvements.

· Bereavement Services is now in position to apply for the National recognised Charter for the Bereaved which was established by the Institute for Burials and Cremations Authorities (IBCA), this Charter is seen as a major indicator of service excellence and would be a significant quality initiative for the service to achieve.

Pollution Control

· ISO 9002 Quality System was implemented in 2002 for the Pollution Control Unit.

· Implementation of the Contaminated Land Strategy (this is an on-going process over very long term)

Commercial Services

· The Commercial Service team manages the Public Protection Quality system resulting in the

accreditation of the system under ISO 9001:2002 in April 2002. It has continued to be externally audited by ISOQAR and by a number of the Greater Manchester authorities. A further extension of the system to pest control and public health is planned for summer 2004 and this extension of the system, which requires services to demonstrate continuous improvement, should help the Directorate to meet some of the requirements of the external auditors from the FSA, Audit Commission and Best Value Inspectorate.

· The Service continues to be benchmarked against the other GM Authorities using the Hampshire Matrix as a tool to show service weaknesses and as a guide to continuous improvement.

· The HSC have implemented a system of inter authority auditing on our Health and Safety program which Salford is currently piloting with Stockport for the other Greater Manchester Authorities, to enable any areas of weakness to be highlighted.

· To ensure the improvement of our interventions within inspected premises Projects planned include developing the training program for businesses to include training on HACCP and to continue our involvement in the National Curry Chef Competition.

· To this end we have been running free half day workshops for over three years for food business proprietors to assist them to comply with the specific requirement for a Hazard Analysis for their business – a requirement that is causing difficulty nationally for small and medium sized enterprises. This has now been updated to include HACCP training in line with proposed Government changes.

· We have also continued to run half-day workshops for employers to assist them to comply with the specific requirements for a Risk Assessment of the workplace – again, a requirement causing difficulty to small and medium sized enterprises.

· The Directorate has continued with the food hygiene award scheme, named Salford Award for Food hygiene Excellence (S.A.F.E.), making it available to all business following programmed inspections that satisfy criteria, which demonstrate that they have and maintain high standards of hygiene and practices. This scheme is likely to be followed by a similar national Food Hygiene Award scheme run by the FSA. The Salford Award is now being used to measure improvements of premises in areas such as structure, hazard analysis compliance and management confidence over time as a measure of the success of our interventions in the premise’s activity. This has enabled the service to set outcome based performance indicators for food hygiene and health and safety.

Trading Standards Service

· The Service is appointed as a Notified Body for the purpose of EC verification of weighing machines. The associated quality system has been audited but it is now proposed that the whole service is included in the quality system accredited under ISO 9001:2000 standard for the Public Protection Division. This should ensure that the service will be able to demonstrate the improvement required for the Food Standards Agency, Audit Commission and the Best Value Inspectorate.
· The service has achieved the Community Legal Services Quality Mark which is a means of improving the quality of the advice. Again this aspect of the service is subject to external audit ensuring the quality of any advice given.
· The service is also involved with the establishment of a Consumer Support Network within Salford. The aim of this is to improve the quality of advice, share information and best practice and to direct clients to the most appropriate agency so that the best advice is given. The Consumer Advice Service has pledged a key role in establishing the Consumer Support Network in Salford, together with partners from the CAB and Debt Advisors from other Council Directorates.
Street Cleansing

· Increase the awareness and perceptions of our Refuse and Cleansing Organisation as high quality service through service enhancement, information and customer education.

· Develop and maintain a customer driven service culture within the division.

· Create a quality centred culture – the heart of which will be more and better performance management.

· Build value in our Refuse Collection & Street Cleansing services by investing in our people.

· Invest in and facilitate new technologies to increase service productivity, with an emphasis on improving the environment.

· Implement management policies that result in above average returns for the City of Salford without jeopardising our capability to fulfil other aspects of our business mission.

· Create exceptional value for all users of the Refuse Collection and Street Cleansing services within Salford City Council

· Improve waste recycling by introducing a kerbside collection of recyclable waste

· Obtain a better value service from our Waste Disposal Provider.

Refuse Collection Service will;

· Respond to the City of Salford’s target of increasing the level of recycled waste to 18% within the next 3 years.

· Investigate and implement vehicle-tracking systems to help improve service effectiveness and performance management systems.

· Investigate ways of further improving the market share of the trade refuse collection service.

· Seek opportunities to develop partnerships with others to improve the service delivery.

· Consider vehicle procurement options, in an attempt to further reduce costs.

· Successfully meet the challenge of the Best Value Review (Highways and Street Scene).
Outdoor Services

Continuous improvement will be provided by;

· The management and maintenance of the City Council’s Green Spaces through the provision of a comprehensive grounds maintenance service.

· Undertaking a fundamental review of service provision, to increase efficiency with a view to cost reduction, allowing investment opportunities for service improvements. A team of consultants have carried out a review and their findings will be incorporated in the Best Value Review of the service taking place in 2003.

· On-going consultation with residents via the Green Directory to implement service improvements.

· Continuing to implement funding of the Scrutiny Commission document produced 2001.

Salford Pride

We will continue to work in partnership with private contractors to develop markets for materials and collection schemes for materials not currently available.

Vehicle Management Services will;

· Reduce vehicle hire rates and demonstrate competitiveness

· Introduce more flexible vehicle provision

· Prepare and position the organisation for Best Value review

· Seek opportunities to develop partnerships with others

· Introduce more environmentally friendly vehicles

· Investigate potential for income from maintenance of external vehicles

Consultation

Results of Consultation

Feedback from our various consultation techniques has resulted in improvements to our service delivery as follows;

	Bereavement Services
	· Repairs to carriageways and paths; information notice boards/signs in cemeteries and paths, redecorating cemetery chapels and toilet facilities; security at cemeteries; improved memorialisation; development of cremated remains burial areas and rose gardens, development of one way system at Agecroft, improved Grounds Maintenance standards at Weaste Cemetery.

	Salford Pride
	· Introduction of Kerbside Collection Schemes; provision of free community skips; provision of home composting units; sponsorship of litter bins; development of City Council internal waste paper recycling scheme; various schemes to increase/raise awareness of recycling.

	Refuse Collection
	· Introduction of a 4-day working week on a zoned basis, including specified day for collection of large bulky household items.

· Refuse Collection Service ensured to all residents over Christmas and New Year period.

	Street Cleansing
	· Introduction of enhanced night service

· Introduction of Saturday afternoon service to town centres

	Trading Standards / Consumer Advice
	· Amendments made to telephone directories to enable easier access to services

· Incorporated Environmental Health issues in Trading Standards “Spotlight” magazine

· Consultation on Trader Guide leaflets leading to improved content.

· During 2002/03 a survey was conducted across a wide range of service users into what they thought were the most important aspects of Trading Standards work. It is now expected that these results will be fed into the work programme for 2003/04.

	Commercial Services
	· Full revision of the Services information on the Internet

· Following Focus Group on Butchers, changed inspection approach and included a more detailed information on the Food Hygiene Award.

· Continued free Risk Assessment workshops with one run in conjunction with groundwork.

	Pollution Control
	· Salford were involved with a regional consultation process on the Air Quality Action Plan, this has identified a number of options which can be used for improving air quality, to be incorporated into the Air Quality Action Plan.

	Pest Control Service
	· Appointments now made, on request, by the operative due to the provision of mobile communications to all staff

	Parks and Countryside
	· Undertook a programme for park’s resurfacing works

· Supported the established of Friend’s of Beech Farm, Buile Hill Park, Prince’s Park and Chimney Pot Park.

· Established alternative facility for youths at Eccles Recreation Ground

· Established the new ranger service and successfully transferred staff from Bolton Council

· Secured £50,000 for park’s signage project

· Developed a new playground at Buckingham Road Playground in Cadishead

· Prepared design for Section 106 schemes at Beech Farm

· Secured or supported others in achieving stage 1 approval to N.O.F Fair share bids for a number of schemes amounting to c£800,000.

· Introduced the Dogs Fouling of Land Act

· Developed the Tree Trail in Buile Hill Park

· Undertook the Buile Hill Park - Heritage board project with local schoolchildren

· Implemented the Buile Hill Park Butterfly House project

· Introduced Teacher training sessions at Blackleach Country Park

· Developed a Healthy Walks programme for Blackleach Country Park

· Introduced a community arts project at Blackleach Country Park

· Introduced an every day inspection service to playgrounds

· Provided 29 days of Summer activities for kids in Buile Hill Park

Consultation planned with users and partners during 2003/04 includes :

Pollution Control

Consultation on the Greater Manchester and Salford Air Quality Action Plan between October and December 2003, to obtain views from the public on the measures outlined in the air quality action plan.
Postal customer satisfaction survey – every 4 months

Commercial Services

Postal customer satisfaction survey – every 4 months

Trading Standards

Postal customer satisfaction survey, 1 per month reported on a quarterly basis

Public Health/Pest Control

Telephone customer satisfaction survey – every 4 months

Salford Pride

User satisfaction surveys with schools

Greater Manchester Recycling Officers Forum (monthly)

North West Environmental Education Forum (quarterly)

Bereavement Services

Friends of the Cemeteries Group – meet every 2 months at Civic Centre

Funeral Director/Clergy Consultation – meet every 3 months

Hope Hospital Trust – meet every 2 months

Institute of Burial & Cremation Administration (I.B.C.A.) – North West division meet every 3 months

NW Heritage – Community Group – meet every 2 months to discuss renovation at the Chapel at Agecroft

Best Value Focus Group – meet monthly to develop consultation and final report on service

Greater Manchester Police – meet to discuss issues at Weaste Cemetery

Local Businesses – at Weaste Cemetery and Agecroft Cemetery to look at improvements to levels of security and safety i.e. secure boundary walls.

Service Questionnaires – offer suggestions and feedback is given accordingly. Also a development matrix is collated to ensure that suggestions are programmed in.

Refuse Collection/Street Cleansing

Customer Forums

Staff Forums

Parks and Countryside

Friends of Parks Groups

Friends of Allotments Groups

Customer Satisfaction Surveys

Resources

In order to discharge its functions efficiently and effectively Environmental Services has been structured into the following service units.

	SERVICE AREA
	NUMBER OF STAFF
	BASE BUDGET 2002/2003

	
	
	

	Executive
	5
	185180

	Business and Customer Support Services
	38
	461710

	Bereavement Services
	18
	162210

	Public Protection Management and Admin
	30
	209650

	Commercial Services
	11
	371910

	Pollution Control
	10
	267560

	Public Health
	9
	89000

	Consumer Advice and Protection
	9
	287540

	Environmental Education
	1
	31530

	Parks and Countryside
	14
	327100

	Refuse Collection/Street Cleansing
	114
	4252890

	Commercial Contracts/Recycling
	2
	50690

	Vehicle Management and Maintenance
	39
	3843233

	Dog Warden Service
	n/a
	57520

	Outdoor Services
	145
	4843390

	TOTAL
	445
	16438593

* Certain service costs are offset by income derived through their activities.
Property

The effective utilisation of property is key in assisting the delivery of Best Value in service delivery. The Directorate operates from two main establishments, Crompton House and Turnpike House, Cemetery Offices, plus smaller depots e.g. Chestnut Avenue and Buile Hill. The property portfolio is completed by smaller satellite mess room facilities.

The current property portfolio is considered at best adequate for the delivery of services, and Service Managers review this position on a periodic basis.

Risk Assessment

All the Directorate Service Action/Business Plans have a section on Risk Assessment. A summary of the overarching risk assessments is attached at Appendix 2.

Service Plan Appendices

· Performance indicators – Appendix 1
· Risk assessment matrix – Appendix 2

PLEDGE 3: A CLEAN AND HEALTHY CITY

We will made Salford a cleaner and healthier place to live

We will achieve this by ensuring:-

· Kerbside collections are introduced for all recycling so that household recycling rises to 18% by 2005/06

· All bins are emptied every week

· All main roads are cleaned weekly and every street every 3 weeks.

	P.I REF
	PERFORMANCE INDICATOR
	BVPI

LPI No.
	STATUS
	LEAD DIRECTORATE
	REPORTING FREQUENCY

	3.1
	The % of the total tonnage of household waste arisings, which have been recycled.
	82a
	
	Environmental Services
	Annual

	3.2
	The % of the total of household waste arisings, which have been composted.
	82b
	
	Environmental Services
	Annual

	3.3
	The number of kilograms of household waste collected per head.
	84
	
	Environmental Services
	Annual

	3.4
	The cost of waste collection per household.
	86
	
	Environmental Services
	Annual

	3.5
	The % of the population served by a kerbside collection of recyclables or within 1 kilometre of a recycling centre.
	91
	
	Environmental Services
	Annual

	3.6
	The % of responses made within the target times set by the Council for responding to environmental health and trading standards complaints and requests for service.
	LPI 15
	
	Environmental Services
	Quarterly

	3.7
	The % of highways that are of a high or acceptable standard of cleanliness.
	LPI 16
	
	Environmental Services
	Quarterly

	3.10
	Average time taken to remove abandoned cars.
	LPI 19
	
	Environmental Services
	Annual

	3.11
	Score against a checklist of enforcement best practice for environmental health
	166a
	
	Environmental Services
	Annual

	3.12
	Score against a checklist for enforcement best practice for trading standards
	166b
	
	Environmental Services
	Annual

	3.13
	Number of collections missed per 100,000 collections of household waste
	LPI 21
	
	Environmental Services
	Quarterly

Environmental Services Directorate

Critical Risk Factors related to the delivery of the Service Plan

	Staff
	Risk
	Effects
	Mitigation

	Loss of staff due to;

Long-term Sickness

Maternity/Paternity

Retirement

Restructure

Movement to another job

Leave the organisation
	Loss of specialist experience and knowledge.

Loss of quality in service delivery culture within the directorate.

Loss of continuity.
	Difficulties in supporting directorate and corporate requirements.

Delays in processing/receipting requisitions/orders for goods and services. Problems with suppliers due to delayed payments.

Delays in the production of Bills, affecting Council cash flow, possible increase in bad debts.

Recruitment and selection and training resource implications in time effort and cost.

Impact on Staff morale/health

Impact on customer service quality and satisfaction.
	Written procedures

Generic working

Staff retention/ prompt replacement (agency) or recruitment

Initial Training by suitably qualified trainers regular refresher training

Prompt replacement or recruitment/consultants.

Maintain staff awareness programme for IIP, Charter Mark and customer care issues.

	
	
	
	

	Application of existing and implementation of changes in Legislation & Policy

Unexpected Demands
	Capacity/Ability of existing staff to cope

Potential to other areas of directorate or corporate center requiring increased support in new work areas.
	Delays in other areas of work

Legal/disciplinary consequences for non- compliance

Delays in other areas of work.

Inability to provide support in essential areas.

Failure to meet corporate requirements.
	Approved DMT amendment required to Service Action Plan to increase resources or to reduce other areas of work

Initial Training by suitably qualified trainers regular refresher training

Re-prioritize workloads.

	
	
	
	

	Work load priorities
	Conflicting timescales in directorate and corporate requirements
	Unacceptable peaks in staff workloads leading to danger of missed deadlines.

Possible penalties for non compliance with statutory requirements.
	Time management and forward work planning.

Co-ordination of work across the directorate.

	I.T Systems
	Risk
	Effects
	Mitigation

	System or hardware failure or loss

	Provision of management information and ability to process in relation to income & expenditure eg. compromised

Impact on Staff morale /health
	Loss of data.

Delays in processing/receipting requisitions/orders for goods and services.

Problems with suppliers due to delayed payments.

Delays in the production of information, production of Bills, affecting Council cash flow, possible increase in bad debts

Delays in meeting requirements for statutory returns and possible penalties for non-compliance.

Unable to carry out service performance monitoring efficiently
	Back up data system.

Emergency planning for total failure.

Disaster planning protocol.

Regular replacement programme to ensure equipment is supported and appropriate for the task

	
	
	
	

	System Changes
	Lack of system support during introduction
	Delays until user competencies developed

Training resource implication (time/cost)

Full use of system potential not achieved
	Pursue outstanding issues with E-merge

	
	
	
	

	Information from other Divisions
	Risk
	Effects
	Mitigation

	Failure to receive data and information on time
	Non-compliance with Woolfe protocols on Insurance

Impact on reporting of DSO trading position

Impact on Budgetary Control reporting

Staff frustration/morale issues
	Increased risk of loosing claims

Income journals and .bills not processed

Reduction in accuracy of information

Restriction on workflow planning

Compression of deadlines can lead to increased errors
	Flare utilized to monitor reminders in respect of claims

All parties to adhere to agreed timetable for the delivery of information for processing

	
	
	
	

	HQ Building
	Risk
	Effects
	Mitigation

	Damage to Fabric of the Building
	Fire, Flood, vandalism

Staff frustration/morale issues
	Damage and destruction possible loss of data and equipment
	Security increased – but cannot be complacent development of sterile areas by fencing and reintroduction of cameras required

	
	
	
	

	Security
	Break-in

Staff frustration/morale issues
	Damage and destruction possible loss of data and equipment and personal belongings including vehicles

	Security increased – but cannot be complacent development of sterile areas by fencing and reintroduction of cameras extend to car park, particular attention in securing server room required

	
	
	
	

	Housekeeping / H&S
	Staff comfort and performance

Trips Slips General H/S
	Discomfort due to cold in winter/heat and sunlight on P.C screens in summer, due in part to obsolete windows

Passages stairwells used as dumping grounds

	DCSC Health & Safety walkabout

Appendix 1

Appendix 2

� Now being achieved on a week by week basis, the current missed rate is under 30 per 100,000 missed collections.

PAGE
2

