APPENDIX 1

PART 1 SERVICE PLAN 2000-2001 REVIEW

	COMMERCIAL SERVICE

	KEY OBJECTIVE

	To ensure as far as possible, the provision of clean and safe food and to protect the health and safety at work of people in the City, and others it may affect.

	TARGET
	ACHIEVEMENT

	
To carry out 1400 inspections due to revised Government guidance on re-prioritising Food and Health and Safety inspections the Directorate’s Business Plan has reduced this figure to 1364 of food premises in accordance with a planned annual programme.

	Achieved 1507 = 107% (110% revised target). Increase due to introduction of butcher’s shop licensing, Audit Commission PI and visits to new businesses.

	
To carry out 1800 occupational health and safety inspections in accordance with a planned annual programme.
	Partly Achieved 880 = 48%. This under performance was due to resources being moved from Health & Safety to Food Safety to meet the Audit Commission PI and requirements of the Food Standards Agency.

	
To investigate and prevent the spread of notifiable infectious diseases within 24 hours of notification.
	Partly Achieved 163 investigated = 77% achievement against expected number of infectious disease notifications. Increased investigations carried out by Consultant in Communicable Disease Control using questionnaires and thus reducing number of officer visits required.

	
To deal with approximately 1500 complaints for request of service
	Achieved 1538 = 102%

	
To investigate all fatal accidents and major injuries, that require investigation, the same day as they are notified to us; all other accidents that require investigation will be dealt with within three working days.

	Achieved 245. 1 fatal, 54 major and 175 other accidents received. Of these, 167 accidents across all categories requiring investigation were investigated within target times.

20 accidents received passed for action to the Health and Safety Executive or other Local Authorities.

	
To take 270 food samples
	Partly Achieved 203 = 75%. The sampling programme is determined by the Public Health Laboratory Service in conjunction with other Greater Manchester Authorities. The number of samples required by the programme fell below the target estimated in the Service Plan.

	
To protect animal welfare by undertaking inspections of all licensed premises at least once a year.

	Achieved 23 - Visited all premises at least once per year and renewed premises licenses as required by the various statutes.

	TRADING STANDARDS

	KEY OBJECTIVE

	To protect the public and the business community by maintaining a fair, safe and equitable trading environment.

	TARGET
	ACHIEVEMENT

	
To deal with 4040 complaints and enquiries from both consumers and the business community

	Substantially Achieved 3929 = 97%. We have no control over the number of complaints received, but the projections are becoming more accurate

	
To carry out 1478 inspections at business premises throughout the City to ensure compliance with Trading Standards laws

	Partly Achieved 1092 = 74%. For a large proportion of the year we have been one member of staff short of full establishment

	
To carry out 450 calibrations and 3000 verifications of equipment for weights and measures purposes

	Achieved 507 = 112% . One of our customers submitted additional equipment for calibration. Substantially Achieved 2911 verifications = 97%

	
To sample and test 340 products to determine compliance with legal requirements and accuracy of description

	Achieved 223 = 66%. There was no major demand in the final 2 months to meet financial requirements at GMSS. Therefore the number of samples required was less than the target estimated in the Service Plan

	
To improve trading practices within the used car trade by encouraging participation in the Association of Greater Manchester Authorities Fair Play Charter Scheme for used cars

	Achieved - The scheme was formally launched and has been expanded into car servicing in addition to car sales

	
To inform, educate and advise the public on Trading Standards and Consumer Law by organising local events such as heats of the Association of Greater Manchester Authorities Value for Money Competition in Schools

	Achieved - A Salford school came second in the competition

	
To continue the expansion of a structured consumer education programme, in conjunction with Education and Leisure Directorate, for wider implementation in the City’s Junior Schools

	Achieved - More schools now take part

	
To establish a Local Business Partnership to develop new ways of working to streamline the regulation process in consultation with local businesses

	Achieved - A draft partnership document has been produced and agreed.

	Pollution Control

	KEY OBJECTIVE

	To protect and promote health and the environment by preventing and controlling pollution in conjunction with the strategic role of the Development Services Directorate.

	TARGET
	ACHIEVEMENT

	
To deal with 580 air pollution complaints, 850 noise complaints and 190 contaminated land enquiries

	Partly Achieved - 465 Air Pollution Complaints

Substantially Achieved - 822 Noise complaints

Achieved - 229 Contaminated land complaints

	
To process 350 environmentally impacting planning proposals
	Achieved - 477 Planning applications were responded to. This is a 36 % increase on the projection and has had a major impact on the unit’s time.

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

	Achieved - 75 out of 96 inspections to authorised processes were made. The reduction in numbers is due to the increased number of planning applications and the loss of 3 experienced pollution officers during the year.

	
To assess and report daily on local air quality and to provide information to the National Air Quality Monitoring Network

	Achieved - with daily assessments and reports being made of air quality for the National Air Quality Monitoring Network.

	
To undertake consultation on the Air Quality Review and Assessment
	Achieved - A regional and local consultation exercise was undertaken during November 2000 to January 2001, with the aim of obtaining views on the proposed Air Quality Management Area.

	
To declare Air Quality Management Area(s) and develop an action plan for the associated area(s)

	Achieved - The declaration of the air quality management area went to Full Council on 18th April 2001

	
In order to undertake the contaminated land requirements outlined in the Environment Act 1995 (implemented in April 2000) the Directorate will be required to produce a contaminated land strategy requiring the surveying and assessment of contaminated sites in the city with the ultimate task of the remediation of such sites. The ability to undertake such tasks will be dependent upon the necessary resources being made available

	Achieved - The draft contaminated land inspection strategy went to Cabinet on the 10th April 2001, with a view to having a 2 month consultation stage and the final report being approved by Council on 20th June 2001.

	PUBLIC HEALTH (Pest Control, Drainage, Nuisances)

	KEY OBJECTIVE

	To control pests and vermin and, in conjunction with Housing Services Directorate, to protect standards of private sector housing.

	TARGET
	ACHIEVEMENT

	
To deal with 6500 pest control complaints and requests for service by 31st. March 2001.

	Partly Achieved 5355 = 82%. The under achievement is due in part to increased charges (in line with Charging Policy) driving potential customers to the private sector and long term sickness absence of an operative

	
To control rats by carrying out 8000 sewer baiting treatments in partnership with Northwest Water plc.

	Partly Achieved 3923 = 49% - Under achievement due to long-term sickness absence of an operative.

	
To promptly investigate and clear, where possible, all reported blocked sewers and drains

	Achieved

	
To deal with 475 reported private sector housing conditions that are prejudicial to health or a nuisance.

	Substantially Achieved 456 = 96%

	BEREAVEMENT SERVICES

	KEY OBJECTIVE

	To provide burial and cremation facilities in appropriate settings in a dignified and correct manner, to meet the needs of the community.

	TARGET
	ACHIEVEMENT

	
To provide burial and cremation facilities within the City.

	Achieved 700 burials, 2000 cremations

	
To provide memorial facilities at cremation and burial sites.

	Achieved – for example, development of rose bed leasing at Peel Green Cemetery

	
To carry out an ongoing survey of memorial stones, within the City of Salford Cemeteries, for structural safety and remediate 100% of those stones identified as unsafe

	Achieved – All made safe to standard set by National Association of Memorial Masons

	
To carry our infrastructure improvements to the City’s cemeteries in order to provide safe and dignified facilities to visitors

	Achieved – Improved signage at cemeteries.

· New mess room at Peel Green Cemetery

· Path repairs

· Provision of dog litter bins and signs

· Improved road markings

· Improved drainage at Agecroft

· Provision of locks to all gates.

	STRATEGY AND BUSINESS DEVELOPMENT UNIT

	KEY OBJECTIVE

	To provide guidance on internal and external strategic issues affecting performance and practice in the Directorate, as well as developing environmental education programmes and attracting income relating to service provision.

	TARGET
	ACHIEVEMENT

	
To deal with 1500 requests for service and information relating to recycling, composting, re-use and waste minimisation

	Not Achieved - 159 calls relating to recycling composting were received during 2000/01. However this can be explained by the following comments;

· Complaints about the cleanliness of recycling sites have fallen due to the introduction of a weekly monitoring programme

· No home composter sales took place in 2000/01

· All calls relating to the collection of newspapers/magazines now go direct to the operator of the scheme – Paperchase

· The Recycling Officer during 2000/01 was absent for most of the year due to sickness.

	
To instruct and co-ordinate the rapid removal of graffiti in response to approximately 260 complaints

	Achieved - 365 - Increase removal due to continued publicity of service availability and improved monitoring of City by environmental co-ordinators.

	
In partnership with the Greater Manchester Waste Disposal Authority, to recycle 10% of domestic waste
	Figures not yet available - Concern over National Waste Strategies dictate that Waste Collection Authorities and Waste Disposal Authorities cannot pool recycling tonnages despite partnership working. This may have serious implications regarding the City’s ability to hit recycling targets set in National Waste Strategy.

	
To carry out a programme of waste management, anti-litter and anti-graffiti, educational and promotional activities.

	Achieved - Finalist in Tidy Britain Group National Awards for Salford Pride’s educational programme. Highly commended Charter Mark Application – fast track applicants for June 2001.

	
Provide city-wide kerbside collection for the recycling of textiles and newspapers and magazines and develop other recycling initiatives, by way of private and public sector partnerships.

	Achieved – Shortfall minimal. Due to imminent introduction of 4-day week some areas of City still not included in collection round. All City should be on kerbside collection for paper in May 2001.

	
To be classed, by the Tidy Britain Group, in the top twenty cleanest cities in the United Kingdom
	No data available - Tidy Britain Group did not carry out any nationwide survey in 2000/01.

	
To actively promote and sell trade waste removal contracts and investigate new sources of income to the directorate based on the services it provides.

	Achieved - April 00 = 1814

Achieved -March 01=1860 - First year in which the 1850 contracts has been attained and successfully maintained.

	
To maximise income generation potential from the Directorate’s services, for re-investment and enhancement of those services to the benefit of the community.

	Achieved - Recycling credits gained are reinvested in the provision of a kerbside collection service for newspapers and magazines, resulting in 5000 tonnes being recycled since June 1999.

	REFUSE COLLECTION STREET CLEANSING

	KEY OBJECTIVE

	To provide a refuse collection and street cleansing service to enable the city to maintain a clean environment.

	TARGET
	ACHIEVEMENT

	
To collect domestic refuse from all residential properties in the City

	Achieved – missed bin rates fallen by 11% to 98 per 100,000. 4-day week zoned approach to Recycling adopted (introduced May 01)

	
To review the available options for delivery of Refuse Collection Service to ensure service developments / improvements and equality in the receipt of these services

	Achieved

	
To collect trade waste from premises where a contract is in operation, and seek expansion of the contract base

	Achieved

	
To ensure all roads and pavements are swept at enhanced frequencies, resulting in improved levels of cleansing through the use of increased mechanisation

	Achieved – 88% of all streets of an acceptable level of cleanliness – Mechanical sweepers introduced.

	
To provide an effective and hygienic collection service for medical waste throughout the City

	Achieved

	
To provide a collection service, on demand, for bulky items of domestic refuse

	Achieved

	
To undertake work, on behalf of the Development Services Directorate, to ensure that roads are kept free from ice and snow and that regular gully cleansing is undertaken

	Achieved

	
To meet the statutory requirements in relation to the provision of a Dog Warden Service to effectively control stray dogs and promote responsible dog ownership in relation to 1200 requests for service

	Achieved – 1464 dog related Request for Service dealt with (22% above target).

	
To arrange for the removal of all abandoned vehicles following the issue of a seven-day notice.

	Achieved – 865 Requests for Service dealt with

	VEHICLE MANAGEMENT SERVICES

	KEY OBJECTIVE

	To procure, manage and maintain a high quality fleet of vehicles for the Council.

	TARGET
	ACHIEVEMENT

	
To consider all options, having regard to value for money and effective vehicle supply, within the Council replacement programme. To devise the vehicle replacement programme for 2000/2001 and procure the required vehicles within the preferred option

	Achieved - 55 vehicles procured in 00/01

	
To ensure the maintenance and repairs of Council vehicles in order to secure the maximum efficient use and availability of the fleet
	Achieved

	
To provide and manage a Private Hire and Hackney Carriage testing facility to test all relevant vehicles at least once a year (with intermediate tests as required) to protect the safety of people travelling in the City

	Achieved - 2167 tests carried out of which 166 were intermediate tests

	OUTDOOR SERVICES

	KEY OBJECTIVE

	To manage and maintain the City Councils green spaces through the provision of a comprehensive Grounds Maintenance and Landscaping Service.

	TARGET
	ACHIEVEMENT

	
To undertake all grounds maintenance services including grass maintenance, planting bed maintenance and tree maintenance services, having regard to value for money and desired outcomes to promote the image of the City

	Achieved – A Green Directory has been developed, which will allow the residents of the City to make choices on how future maintenance of green space in their area is carried out.

	
To manage the Council’s “green budget” on behalf of all client Directorates

	Achieved – The managing of the budget will be influenced in the future by decisions made in relation to the choices offered by the Green Directory.

	
To provide a landscaping service.

	Achieved – All requests from Council directorates for this service have been met and implemented.

	
To maintain the City Council’s playgrounds and park furniture at 56 locations throughout the City

	Achieved – Maintenance as per specification. Daily checks carried out by qualified staff (Monday to Friday). Currently proposals are being considered to provide safety inspections at the Weekend and bank holidays.

	
To provide a mobile park patrol 7 days a week

	Achieved

4

