REPORT TO ENVIRONMENTAL SCRUTINY COMMITTEE

22nd April 2003

DRAINAGE

1.0 BACKGROUND

1.1
The best value review of Highways and Streetcare recommended the transfer of private drainage and gully cleansing services from Environmental Services to Development Services and weed control from Development Services to Environmental Services.

1.2 The transfer of drainage services to Development Services in accordance with the Best Value Service Improvement Plan was carried out on the 9th December 2002 and in line with expected management practices a review of these services is currently underway.

1.3 The transfer of private drainage and gully cleansing services resulted from the two year Best Value Review of Highways and Streetcare. Service improvements identified were:

- Single point of contact for the customer.

- To provide a holistic service which is more customer

 orientated

- To facilitate productivity improvement.

- To achieve economies of scale

- To improve access and communication issues.

- To improve response time to damaged drains.

- To optimise Income generation possibilities.

- To achieve more effective coordination of day to day

 management and organisation.

2.0 INFORMATION
2.1 A total of eight operatives transferred, along with vehicles and equipment, of which one has remained on long term sick and one has left this employment. Those remaining are now dedicated to maintaining the surface water gully system and their primary role is to improve the frequency of cyclic maintenance visits.

2.2 Two operatives and a large jetting unit will continue to provide a private sector drain clearance service and in the interim, all existing commitments to private drainage customers such as cleaning out septic tanks and grease traps will be fully honoured. Requests to assist in emergencies will continue to receive a prompt positive response.

2.3 Subject to a review it is intended to refer prospective customers with diagnosed non–urgent drainage problems to the well-developed private sector drainage market.

2.4 Highway Services will continue to unblock and repair drains under legal notice and this could be carried out by competent current or transferred Highway Services operatives.

2.5 The intended level and frequency of cyclical gully cleansing will remain unchanged in the short term and the effectiveness improved. This will be achieved by carrying out a programme of improvements to gullies to reduce the need for disruptive unscheduled repairs. However new working methods are increasingly being introduced which utilise new technology to adopt a targeted rather than cyclical gully cleansing process. Highway Services intend to keep such developments under review.

2.6 The “Life of Grime” staff are still continuing to undertake excellent work for the City Council and are now fully integrated into the drainage teams at Highway Services.

2.7 The new operation is progressing well and the objectives for the changes set out in paragraph 1.3 are well on the way to being achieved.

Mark Longworth.

ITEM NO.9�
�

