	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO THE ENVIRONMENTAL SCRUTINY COMMITTEE

ON 18TH DECEMBER 2002

TITLE:
ENCAMS SURVEY RESULTS – ‘CLEANLINESS OF THE ENVIRONMENT’ 2002 – SALFORD CITY COUNCIL BEST VALUE PUBLIC CONSULTATION

RECOMMENDATIONS: That elected members note the report

EXECUTIVE SUMMARY:

As part of its ongoing commitment to providing Best Value Services, the Environmental Services Directorate has commissioned Encams (formerly Tidy Britain Group), to carry out three annual surveys on the perceptions of residents of the City, in relation to their satisfaction with street cleanliness levels. Coupled with this perception study, is a physical inspection by Encams of the actual cleanliness levels of the City, for which a cleanliness rating score is given. This report outlines the findings of the 2002 survey, together with comparisons against the 2001 survey findings.

BACKGROUND DOCUMENTS: (available for public inspection)

· Swinton Town Centre Cleanliness Survey 2001

· Salford City Council Public Consultation Best Value Review

· ‘Cleanliness of the Environment’ October 2001

· Swinton Town Centre Cleanliness Survey 2002-12-06 Salford City Council Best Value Public Consultation ‘Cleanliness of the Environment’ November 2002

ASSESSMENT OF RISK:
N/A

THE SOURCE OF FUNDING IS:
Environmental Services Directorate budget

LEGAL ADVICE OBTAINED:
N/A

FINANCIAL ADVICE OBTAINED:
N/A

CONTACT OFFICER:

Wayne Priestley, Business and Customer Services Manager

WARD(S) TO WHICH REPORT RELATE(S) ALL WARDS

KEY COUNCIL POLICIES:

Best Value

Budgeting Monitoring

Budget Strategy

Communications - Public Relations

Community Strategy

Environmental Strategy

Health

Modernising Local Government

Performance Management

Planning Strategy

Regeneration

Scrutiny

Waste Management

DETAILS:

1.0 Background

1.1 Following results published in the Quality of Life Survey undertaken in 1998, which showed a low level of satisfaction for street cleansing services of 44%, the Directorate felt that a more detailed study was required to look at the reasons why the public had such a low opinion of this service.

1.2 The Directorate in receiving the Quality of Life results had several questions it needed answering;

· What do people understand to be the responsibility of the street cleansing service?

· Do residents feel there are particular problems in the City which in their eyes makes the City untidy?

· How can the City be seen as dirty, when inspections being carried out by the Directorate’s own staff, are showing over 90% of the City’s streets are of a high or acceptable level of cleanliness as defined by the Code of Practice on Litter and Refuse (1991)?

1.3 In order to address these questions the Directorate worked closely with the Tidy Britain Group to develop a series of surveys and questionnaires which would allow a more in-depth analysis of the state of the City’s environment, in relation to cleanliness, to be carried out.

1.4 It was decided that there would be three elements to this work;

· A physical inspection by the Tidy Britain Group of cleanliness levels around the City’s administrative centre and other functional sites e.g. car parks, playing fields, residential streets etc.

· A 200+ face to face survey with residents in the street

· A detailed focus group comprising of residents, officers, businesses etc.

1.5 It was felt by using such a diverse method of surveying, that a wider picture of the City’s cleanliness would be gathered, and as the survey was to be an annual event, over the next three years (2001, 2002 and 2003), then any trends could be monitored and acted upon to allow improvements to occur.

2.0 Results

2.1 Table 1 shows the cleanliness ratings calculated by the Tidy Britain Group, now known as EnCams, during the 2001 and 2002 physical measurement surveys. The cleanliness gradings awarded for each site visited range from A – D, and are as follows:

A
=
No litter or refuse

A-
=
Area appears litter free, but on closer inspection contains up to 5 items of litter, less than 3cm by 1cm

B
=
Predominantly free of litter and refuse – apart from small items

C
=
Widespread distribution of litter and refuse with minor accumulations

D
=
Heavily littered with significant accumulation

Table 1

Cleanliness Ratings
	Cleanliness Grade
	2001/02
	Cleanliness Grade
	2002/03

	A
	0%
	A
	1%

	A-
	2%
	A-
	10%

	B
	83%
	B
	74%

	C
	14%
	C
	14%

	D
	2%
	D
	0%

	64 sites surveyed
	70 sites surveyed

	
	Overall cleanliness rating = 61 (3
	
	Overall cleanliness rating = 64 (3

2.2 The results show that since the 2001 survey, the City has improved its cleanliness rating by 3 points, which is a notable achievement. Encams state that a score of 70 (3 is acceptable. Therefore at 64 (the City still has improvements to make, but it has moved much closer to the target figure of 70 (3.

2.3 The main points to raise in relation to Table 1, are the improvements in A- scores, up from 2% in 2001, to 10% in 2002, and the lack of any D grade streets in the 2002 survey.

2.4 Table 2 records several elements of the local street scene which are mostly not within the remit of the street cleansing service, but which the public invariably take into account when asked about street cleanliness. This is a key point to remember when asking people what do they think about the street cleansing service, as opposed to street cleanliness in general. This point reflects the fact that a corporate approach is necessary in dealing with the streetscene, if we are to truly meet the needs of the general public.

2.5 Table 2 also highlights two areas which are becoming increasingly more prevalent in the local street scene, graffiti and weeds.

2.6 The City currently has one graffiti removal team and this is in operation 37 hours per week. However, a second graffiti removal team has been established, and is due to begin work in the next few weeks.

Table 2

Presence of Adverse Environmental Quality Indicators

	Adverse Environmental Quality Indicator
	2001/02
	2002/03

	Dog Fouling
	3%
	7%

	Graffiti
	16%
	31%

	Fly-Posting
	3%
	3%

	Vandalism
	5%
	0%

	Overflowing Bins
	0%
	0%

	Weeds
	45%
	99%

2.7 In relation to the problem of weeds, the Directorate does remove weeds as part of its normal street cleansing duties, and certainly the new mechanised mini-sweepers and larger mechanical sweepers have the facility to rip out weeds as part of their normal operation. The main problem with weed removal is that budgets lie in a number of Directorates and have in the past been subjected to cuts. However, as part of the Best Value Review of Highways and Streetcare, a decision was made for weed removal budgets to be placed under the Environmental Services Directorate to allow a more co-ordinated approach to be developed. This changeover will occur on the 1st April 2003when both operational and budgetary needs will be reviewed to allow a more effective weed removal service to be developed.

2.8 The second part of the EnCams Survey is a 200 person face to face interview with residents and visitors to the City. The Survey is carried out at a number of sites across the City. Table 3 shows a comparison of 2001/02 results against those gained in this year’s survey.

Table 3

Comparison of public cleanliness surveys 2001 - 2003

	Survey Question
	01/02 Results
	02/03 Results

	Satisfaction with standard of cleanliness of street where you live.
	56%
	66%

	Satisfaction with cleansing on housing estates
	48%
	42%

	Satisfaction with cleansing levels outside schools
	42%
	54%

	Satisfaction with standard of cleanliness in town where you live
	51%
	59%

	Satisfaction with cleanliness levels along major traffic routes
	60%
	61%

	Satisfaction with standard of cleanliness of City as a whole
	44%
	45%

	Respondents who noticed when there street was cleaned
	53%
	71%

	Percentage of respondents who felt residents were to blame for the litter problems
	70%
	74%

	% of respondents who said they would like to see more litter bins
	50%
	89%

	% of respondents who would support the Council taking enforcement action against those who drop litter, fly-tipping businesses and owners of unsightly land
	50%
	90%

	Enforcement action to be taken against dog fouling
	48%
	52%

	Respondents not aware of Salford Pride

	82%
	67%

	% of respondents who thought the Council did a good job of keeping the City clean
	73%
	66%

2.9 From the survey findings it is clear that there have been both improvements and deteriorations. However it can be argued that where deteriorations have occurred, there may well be justifiable reasons for this, such as the view that cleansing levels have declined on housing estates. This decline may well be as a result of the many regeneration programmes which are currently taking place across the City on such estates, which by their very nature can cause general untidiness.

2.10 More positive is the publics view that cleanliness levels on the street where they live, cleanliness outside schools and major traffic routes, their local town and the City in general have improved, some quite significantly. The disappointing element of all this is that fewer people now feel the Council do a good job of keeping the City clean, which is obviously contradictory and may be that this perception is coloured by other issues they may have about the Council.

2.11 A notable change in the publics view is their acknowledgement that residents are to blame for litter, together with their willingness to see greater levels of enforcement to curb, litter, fly-tipping , untidy businesses and dog fouling.

2.12 Education is still a key issue in resident’s views in reducing litter and other adverse environmental quality indicators. More residents than ever are aware of when their street is swept and 1 in 3 residents know of or have been involved with Salford Pride.

3.0 Conclusion

3.1 Overall the survey does show that cleanliness level are improving across the City, both from an independent measurement taken by Encams, and from the views of respondents to the 200+ survey.

3.2 Residents still feel their local streets and towns are the cleanest part of the City, which is understandable from a parochial viewpoint, but residents are also acknowledging that the City’s general level of cleanliness is also improving.

3.3 There is a desire to penalise those members of society who wilfully degrade the local environment, and this is being pursued actively by the Directorate via its introduction of the Dogs (Fouling of Land) Act and its intention to impose on-the-spot fines for littering.

3.4 Improvements are being made to remove the problems of graffiti and weeds via new services and a more co-ordinated approach to service delivery.

3.5 This second year survey of a three year study is showing that investment in new machinery, training, and publicity are paying off, however, it should be noted that as cleanliness levels improve so the public will constantly increase their expectations, which at times may be difficult to achieve and as such, levels of responses to the positive may become harder to achieve.

3.6 The Environmental Services Directorate is totally committed to the provision of Best Value services and via consultation events such as the annual cleanliness survey, it will be able to monitor and receive comments from its customer as to how far its aims are being achieved. It is therefore hoped that the next survey for 2003/04 will continue to show an improving trend as this years survey has done.

