Report to Environment Scrutiny Panel

18th November 2002

Subject:
Local Agenda 21

Purpose of Report

To respond to concern expressed by members about lack of progress in relation to Local Agenda targets in the Directorates Service Delivery Plan and to understand how decisions were made in relation to the priority of Service Plan Objectives, with specific reference to the Local Agenda 21 Strategy.

Background.

Salford’s Local Agenda 21 Strategy was published in December 2000. It contained an Action Plan for corporate implementation, although it was recognized that there was a need for corporate coordination to drive the plan forward. Coordination of the LA21 Process has in the past been the responsibility of Development Services.

Two Targets were established in Development Services Directorate Service Plan for 2001 /2002 . These were as follows:

1
Achieving the Targets set out in the Local Agenda 21 Strategy

· establishing a web site to aid best practice and awareness

· agreeing a model and timetable amongst partners of the Salford Environmental Alliance

2
Achieving the Targets of the Corporate Environment Task Group

· rolling forward the action plan for 2001 / 2002

· reviewing the Environment Strategy.

The Local Agenda 21 Strategy recognized the role of Best Value as an important way of mainstreaming local agenda 21 through service delivery. This was not reflected in the Directorate’s Service Delivery Plan.

The CPA Inspection sought information about the Council’s performance in respect of Local Agenda 21. The attached Briefing Note was used to demonstrate achievements. Nevertheless, concern has been expressed that the Council had started a process that it did not seem able to “see through”.

How is LA21 Now Being Driven ? What Changes have Taken Place ?

Community Planning

Clearly, the framework within which to deliver Local Agenda 21 is changing. Priorities have changed .The Community Plan is now a key vehicle which can promote the principles and the partnerships needed to deliver LA21. The main focus for environmental issues lies with the theme “ A City That’s Good to Live In”. However there are many cross cutting issues that should be driven through the work of the other thematic groups eg. Open Space has important implications for health, young people and community safety.

Many of the priorities for action in “ A City that’s Good to Live In “reflect LA21 concerns :

· reducing energy consumption

· reducing dependence on the car, improving air quality

· reducing waste and increasing recycling.

· Improving levels of street maintenance

· Reducing derelict and contaminated land

· Maximizing development on brownfield sites.

· Providing sufficient recreation opportunities.

An Environmental Forum is being established bringing partners together to deliver an agreed Action Plan. The Environmental Forum will replace the Environmental Alliance envisaged in the LA21 Action Plan . The precise role of the Forum has yet to be established but it could well promote parts of the LA21 Action Plan and monitor the role of other fora for cross cutting themes.

City Council

Clearly, each Directorate is involved in delivering LA21 objectives as part of its Service Delivery. The UDP, which is a key priority for Development Services reflects the range of land use policies expected to deliver sustainable regeneration and consistent with LA21. Land use policies to reduce car journeys, tackle air pollution, contaminated land, protection of greenbelt and other critical assets, reuse of brownfield land and improved design standards all bear testimony to this.

Other Directorates continue to support the LA21 Process .

· Environmental Services (Air Quality Management / Contaminated Land Strategy / Improving Recycling / Greenspace Management / Environmental Education / Stret Cleansing.)

· Housing Services (HECA Strategy / Housing Market Renewal)

· Treasury (energy audit / reduction of water and energy consumption)

· Chief Executive (Community Planning / Green Business / Crime and Disorder)

Development Services Directorate Service Plan – Targets for 2001 /2002

The Service Plan for 2001 / 2002 included a number of targets specific to the delivery of part of the LA21 Action Plan. They are as follows :

1
Achieve the Targets set out in the Local agenda 21 Strategy:

Establishing a website to aid best practice and awareness.

This has not been progressed due to the departure of the LA21 Project Officer . This post has not been replaced and the coordination of best environmental practice is a relatively low priority.

Agreeing a model and timetable amongst partners of the Salford Environment Alliance.

This target is now being progressed through the Community Plan process. Development Services is working closely with Chief Executives, Housing Services and Environmental Services to establish an Environmental Forum in order to deliver the partnership underpinning the Community Plan Theme “ A City That’s Good to Live in”.

2
Achieve the Targets of the Corporate Environment Task Group

Roll forward the Action Plan for 2001 / 2002

This has not been achieved. Staff in Development Services have not been available to coordinate this process due to shortage of resources and other priorities.

Reviewing the Environment Strategy

This has not been achieved due to shortage of staff resources and other priorities.

Clearly, this area of the Service Plan has suffered . This has been the result of substantial pressures resulting from staff shortages and competing priorities. The Environment Group took responsibility for corporate coordination of the LA21 process, but has suffered substantial staff shortages over the past 2 years. The LA21 Project Officer left in September 2000 and has not been replaced. The LA21 Coordinator has had to cover for other staff vacancies. LA21 is not a statutory requirement and does not involve capital or revenue budgets. It has therefore been regarded as a lower priority than competing work areas viz UDP Review, Urban Open Space Strategy, Croal Irwell Valley, Derelict Land , LIVIA, Red Rose Forest, etc

The LA21 Strategy recognized that sustainability issues are a corporate responsibility, with all partners playing a role. In the past, the priority for Development Services was to complete the LA21 Startegy to meet the Best Value deadline. This was achieved and it is now felt that there should be less need for Development Services to be taking as prominent a role as previously.

What Needs to be Done that is Currently Not Being Done

Issues of environmental sustainability are important and will remain so. In many ways they lie at the heart of the regeneration agenda. In that sense much is being achieved. But if LA21 is to be delivered through the range of work carried out under the Community Plan, Service Delivery and Regeneration Partnerships, it is important to understand how key LA21 / Sustainability Objectives are being met and therefore how the City Council is performing. To that extent the following would appear to be a minimum requirement:

1
Agreed corporate sustainability targets

There are a large and diverse range of corporate, best value and Directorate targets and indicators. A key suite of targets that best represent key LA21 Objectives (Environmental , Social and Economic) should be agreed against which to measure progress.

2
Monitoring of targets.

Agreed targets should be monitored on a regular basis.

3
Coordination

Although much is happening across the authority, it is not being coordinated and reported in any organized way and no progress is being made in relation to the Councils own internal environmental performance It is therefore difficult to raise awareness, keep staff informed and inform external agencies and partners about the role that Salford is playing in tackling local and global environmental issues.

Conclusion

Development Services Directorate took the corporate lead in producing the LA21 Strategy. The government priority to produce a Local Agenda 21 strategy predated the commitment to community planning. The issue is now one of mainstreaming the objectives of LA21 through the Community Plan and the Local Strategic Partnership .This will be lead through the “City that’s Good to Live”. In reality there is still a need to coordinate action and monitor progress.

There is now a commitment from Cabinet “ to re establish the Environment Officers Working Group to monitor environmental initiatives, in particular progress on corporate recycling initiatives and LA21 initiatives”. Experience suggests that for this to be successful , a committed staff resource may be required with a specific remit to undertake this work.

