Part 1 (Open to the public)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

To the: ENVIRONMENTAL SCRUTINY COMMITTEE

On:
Monday, 17 February, 2003

TITLE: LOCAL PUBLIC SERVICE AGREEMENT – ENVIRONMENTAL SERVICES DIRECTORATE

RECOMMENDATIONS:
That members note the report.

EXECUTIVE SUMMARY:
The report outlines the workings of Local Public Service Agreements in relation to the City of Salford, and in particular to the target set by the Environmental Services Directorate in relation to the recycling of domestic waste emanating from high-rise blocks.

BACKGROUND DOCUMENTS:

ASSESSMENT OF RISK:
n/a

THE SOURCE OF FUNDING IS:
The Office of the Deputy Prime Minister

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
Wayne Priestley 0161 793 2060

WARD(S) TO WHICH REPORT RELATES:
Blackfriars; Broughton; Eccles; Ordsall; Pendleton;

KEY COUNCIL POLICIES:
Best Value; Budget Strategy; Community Strategy; Environmental Strategy; Modernising Local Government; Performance Management; Planning Strategy; Recycling Policies; Regeneration; Scrutiny; Social Exclusion; Waste Management;

DETAILS:
BACKGROUND:

1.1 A local Public Service Agreement (LPSA) is a voluntary agreement negotiated between an individual local authority and the Government. The overall aims of LPSA’s are to improve delivery of local services through a greater focus on outcomes.

1.2 LPSA’s were first piloted in 2000. The pilot was well received and LPSA’s were rolled-out to all local authorities in 2001.

1.3 The LPSA will cover a wide range of an authority’s activities and it therefore needs to reflect the authority’s overall vision for its community and express its priorities over the medium term (usually 3 years).

1.4 The City of Salford has entered into an LPSA with the Government for the period 1st August 2002 – 31st March 2005.

1.5 The main responsibility of the City Council in entering into an LPSA agreement, has been to identify 12 targets which it feels play a major part in achieving the needs of the local community. Also the City’s LPSA and its targets, complement national aims and targets, as well as meeting other targets identified through the Council’s Pledges, Community Plan and the emerging Neighbourhood Renewal Strategy.

1.6 In identifying these targets, the Council has had to identify its current targets required under statutory provision (e.g. the recycling of waste) or targets expected (or implied) by other performance management systems (e.g. Best Value, Educational Development Plans etc.)

1.7 Once targets have been identified, the Council can attract additional funding to ‘stretch’ these targets by identifying how they will achieve this, and whether they need any other ‘flexibilities’ to improve performance e.g. a change in legislation or removing onerous monitoring requirements.

1.8 The 12 targets identified by the City are attached at Appendix 1.

1.9 Each of the targets has been allocated £80,000 to achieve its objectives with a further reward of £500,000 for each target reached. Rewards are eligible only if at least 60% of the target is achieved, where the £500,000 is awarded proportionally, up to the full amount only being paid, if the entire target is achieved.

2.0 DETAILS

2.1 The Environmental Services Directorate has identified its target as “to increase the tonnage of households waste that is recycled by providing multi-material recycle sites to 21 of the City’s high rise blocks”. This target ties in with Pledge 3 and is related to a statutory BVPI of recycling as specified amount of domestic waste by a given date, as identified in the requirements of the National Waste Strategy 2000.

2.2 The Directorate chose this particular target, as although it has received funding to introduce kerbside collections for recyclables to homes across the City, such a service would not be applicable to high rise blocks. However, as many of these blocks have fenced-off areas around them, it was felt that a dedicated recycling site with associated recycling banks would be a more suitable option for providing recycling services to residents who live there, rather than simply ignoring these residents, due to logistical difficulties.

2.3 The start for this target was one recycling centre sited at Hornbeam Court, Pendleton. It is proposed that over the next two years, a further 20 sites at least will be established where residents agreed they will use them. Appendix 2 shows progress to date.

2.4 As can be seen, the Directorate is well on its way to achieving its target of a further 20 sites. Indeed some of the monies allocated to this target are being re-diverted to publicise the scheme rather than actually purchasing the recycling banks as first proposed. This is due to the fact that due to partnerships established with Shotton Paper Mill, they have supplied paper recycling banks free of charge which were to be the mainstay of the recycling sites.

2.5 It is proposed to establish paper recycling facilities at all the 20 new sites, as the first phase, and add additional recycling banks, as the scheme progresses, resulting in multi-material recycling sites at all the 21 high rise blocks by the end of 2004.

2.6 By achieving the target any rewards gained could be re-invested in further recycling city-wide, in order to prepare the City for higher recycling rates past 2005/06.

