	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO

	REPORT OF THE HIGHWAYS / STREETCARE REVIEW TEAM

	TO THE ENVIRONMENTAL SCRUTINY COMMITTEE

ON 17TH SEPTEMBER, 2001

	TITLE:
MAINTENANCE OF THE HIGHWAY / STREETCARE REVIEW UPDATE REPORT

	RECOMMENDATIONS:
That members note this report.

	EXECUTIVE SUMMARY:

A number of pieces of work, which have been previously reported, are being undertaken to inform the review. Many of these, though not all complete, are nearing completion.

A challenge day has been held (notes / action points attached) to take stock or the position and to identify actions to be undertaken. Further details of this challenge will be provided at the meeting.

	BACKGROUND DOCUMENTS

(Available for public inspection

	CONTACT OFFICER:

Stan Frost (0161) 793 2563

	WARD(S) TO WHICH REPORT RELATE(S)
All wards

	KEY COUNCIL POLICIES:
Best Value

BEST VALUE REVIEW

MAINTENANCE OF THE HIGHWAY STREETCARE

CHALLENGE MEETING

6TH SEPTEMBER, 2001

NOTES AND ACTION POINTS

ENVIRONMENTAL SERVICES

PRESENT:
John Willis, Pam Lowe, Jez Leaper, Stan Frost, Councillor Lightup, Councillor

Lancaster, Bruce Jassi, Dave Tinker, Malcolm Thorpe, Wayne Priestley.

Refuse Collection / Recycling

Mainly satisfied with refuse collection, recycling needs work if we are to attain government prescribed standards.

	ACTION POINTS

· Link R.C. to service pledges as well as to council objective 7

· Build range of costed options ad demonstrate preferred option for recycling

· Develop action plan for recycling and obtain approval from environmental scrutiny committee and cabinet

· Produce a considered statement regarding staying in/coming out of GMWDA

· Address the fortnightly collections issue in the final report

· Ensure that performance management system is fully in place prior to final inspection

Street Cleansing

We are currently outside the top quartile on cost and quality. We think we can get the street cleanliness P.I. into the top quartile but not the cost P.I.

	ACTION POINTS

· Identify objectives and key targets in the improvement plan to show how we will get into the top quartile on cleanliness.

· Ascertain whether the private sector could achieve top quartile on quality at a lower cost than ourselves

· Undertake benchmarking visits with other authorities who are achieving the right quality at top (best) quartile costs – Jez Leaper to provide list of 5 appropriate authorities. Visits to be arranged with say 3 authorities, in conjunction, if possible, with TBG for independence.

Dog Warden

Tenders have been sought, based on an enhanced service – including Environmental Protection Act Services (re dog fouling) implementation – with an in-house bid to be prepared. This should inform the review regarding the potential for external provision to be the best value approach.

	ACTION POINTS

· Consider role of highways inspectors in respect of implementation of dog fouling fines, in addition to dog wardens.

Verge Maintenance

Agreed to relocate into the year 3 grounds maintenance review as the green budget and environment directory has moved the service into grounds maintenance.

	ACTION POINTS

· Produce appropriate file note and final report statement in support of this decision.

DEVELOPMENT SERVICES

PRESENT:
Councillor Lightup, Pam Lowe, Jez Leaper, Stan Frost, Councillor Warner,

Councillor Mrs Burgoyne, Ian Crook, Steven Lee, Alan Reid, Paul Mallinder,

Mark Langworth

Street Lighting

Quality is good – about top quartile for the lamps working P.I., but high on cost – about 1/3rd highways budget whereas other authorities are around 1/5th

	ACTION POINTS

· Produce profile of column ages / replacement programme to compare with our current replacement levels to establish if there is a “brewing” long term deterioration issue.

Main Drainage

Won in tender United Utilities. This may not always be this way. We cannot assume we will provide these services to United Utilities beyond the current contract.

	ACTION POINTS

· Consider the merits or otherwise of a “reverse agency” arrangement. E.g. United Utilities providing Salford’s other drainage services in a future where we might not be providing their main drainage services.

Landscape design

Mainly an overlap issue in that design schemes eventually pass to highway maintenance but usually without a maintenance budget.

	ACTION POINTS

· Cover the life cycle implications in the highway policy

· Refer to the above and full landscape design review (year 3) in the final report

Sponsorship

This is really advertising on the highway. This is a developing, income generating activity, managed by an external company following a tender process. The income does not go into the highways service.

	ACTION POINTS

· Cover why we haven’t considered this area further in the final report.

Highways maintenance / traffic and transportation

PRESENT:
Councillor Lightup, Pam Lowe, Jez Leaper, Stan Frost, Councillor Warner

Councillor Mrs Burgoyne, Ian Crook, Steven Lee, Alan Reid, Paul Mallinder,

Mark Langworth, Councillor Lancaster

Time constraints and external occurrences precluded a full consideration of this area.

	ACTION POINTS

· Arrange a further challenge session within 2 weeks to debate these service areas.

· Reformat existing data to address ‘seeing is believing’ questions

OVERLAP ISSUES

PRESENT:
Councillor Lightup, John Willis Pam Lowe, Jez Leaper, Stand Frost,

Councillor Warner, Councillor Mrs Burgoyne, Ian Crook, Steven Lee, Alan

Reid, Paul Mallinder,
Mark Langworth, Councillor Lancaster, Harry Seaton

Bruce Jassi, Dave Tinker, Malcolm Thorpe, Wayne Priestley

Fly Tipping

Provided in part by a number of directorates dependent upon land ownership – makes no sense in the eyes of the public. We need to improve our performance re. the statutory P.I.

	ACTION POINTS

· Check definition of statutory P.I. particularly regards public / private land – ensure we are measuring the right thing.

· Produce an improvement plan to consolidate all fly tipping budget and activity into environmental services (with a cut off point where heavy equipment is needed).

· Develop a response process to requests for service where tipping is on private land to explain the longer required timescale.

Gully emptying

Infrastructure problems are preventing some gully emptying, and lead to local flooding problems. Records of gully’s and gully empties have not been accurate. Development and Environmental Services are working together to improve this area.

	ACTION POINTS

· Develop an action plan to show how we will improve.

Winter Maintenance

This is an area of low spend for Salford, with no significant service issues.

	ACTION POINTS

· Cover why we have de-prioritised this area in the final report.

Weed Control

Three directorates are involved. Different products are used by different service providers. There is a big problem regarding unadopted areas, and funding is grossly inadequate overall.

	ACTION POINTS

· Identify the range of options, costs and pro’s and con’s to:-

a) Establish an integrated approach for adopted areas; then

b) Establish an approach for unadopted areas

Void Clearances

Housing currently use refuse collection vehicles for void clearances. Data is currently being collected by management services from which it is intended to establish whether improvements might be achieved by this work being undertaken by the refuse collection service.

	ACTION POINTS

· Continue the ongoing work.

Housing Estate Roads

Currently Salford’s highways come under 2 directorates – Housing and Development – which can cause issues from the customer perspective. It would seem sensible to adopt all the roads under one provider – development – and transfer appropriate maintenance funds. However this could have legal difficulties.

	ACTION POINTS

· Identify the options and implications to develop a ‘seamless’ service from the customer perspective.

Drainage Services

Service provision is currently split between development and environment. Single directorate provision would make more sense from the customer perspective.

	ACTION POINTS

Identify the options and implications of consolidating the drainage services into development services.

T:\DN\RPT\SF\UPDATE.DOC

10 September 2001

