ENVIRONMENT DIRECTORATE RESPONSE TO

REPORT OF THE SCRUTINY COMMISSION ON REGENERATION

1.0
Introduction

1.1
The Directorate welcomes the report. The report provides a genuine opportunity for a two-way discussion on issues around regeneration and its impacts on the environment and social issues. It is pleasing to note the report recognised the duty of well being under the Local Government Act 2000 which places a duty of well being for the social, economic, and environment on the local authority. The report recognised that for regeneration to be effective it must concentrate on all three elements of this duty of well being. As a Strategic Director I gave evidence to the Commission, such emphasis on the environment is often seen as a Cinderella issue or afterthought in regeneration schemes.

1.2
The comments to the report are structured:-

2.0
General Comments

· At the Cabinet discussions and from our point of view the evidence base for the recommendations needs to be clearly stated. It is often the case that perceptions do not always match the reality. Comments are made within the report about environmental degradation but from all external reports such as Audit Commission, Best Value Inspectorate, and our own monitoring, there have been significant improvements in the environmental quality of the City. The report mainly focuses on the inner city. Examples of regeneration that the Strategic Director has been involved in include Little Hulton and Walkden where there has been a recognition that regeneration has made a major impact on the lives of local people and is seen to be a permanent legacy for the future of the communities living there.

· Little or no mention is made to the Unitary Development Plan process and the development of Area Plans. A great deal of work has gone on in local communities to develop their own regeneration needs and plans through the Community Committee structures.

· Reference to BME communities and their groups such as Youth are limited within the report.

· The report also doesn’t seem to recognised that a lot of regeneration is heavily prescribed by the funding bodies such as Government programmes for SRB, Capital Challenge, NRF and New Deal for Communities which leaves little flexibility for wider and local issues. The original NRF proposals made no reference to the quality of environment and the need for increase in environmental maintenance even though these are critical issues for local people and communities.

· The report does tend to emphasise more of the difficulties and challenges of regeneration and could be better balanced with some of the successes of regeneration e.g. in the Little Hulton area over 5,000 council homes were improved, many parks and play areas were modernised, new crime reduction measures were taken, as well as provision for educational and after care facilities for young children were introduced. This is replicated in other regeneration schemes. One always expects that we can and always will need to do more.

· This is linked to the above-mentioned bullet point. There is concern from local communities at the speed of decision-making. I believe there is some validity in these comments but we are often constrained by legal and financial frameworks e.g. C.P.O. powers. If local people want something, they often want it now. This may not be possible legally and it also may be difficult to provide quickly because of lack of flexible resources within the organisation like the Environment Directorate and the Council.

· The report mentions the concerns of local people in terms of environmental quality and degradation e.g. litter, fly tipping, etc. There is a great emphasis from local people on the council acting and responding and their rights. But there is no recognition that this is a partnership and people have responsibilities as well e.g., not fly tipping or abandoning cars in their locality as well as assisting the authority to take effective enforcement actions.
3.0
Specific Comments
· The report states that there is a general defensiveness amongst directorates to get involved in regeneration. The Environment Directorate for the last four to five years has been very proactive in identifying environmental needs and actions. Previous examples of SRB schemes have been mentioned e.g. hit squads. Unfortunately the resources for the additionality of services are limited in these regeneration schemes. Often schemes are started and then the funding is withdrawn but the expectation is that the new levels of additionality are continued. This is not possible without increased environmental maintenance budgets. This often leads to frustration on the side of officers in the Directorate as well as local residents and Councillors. Our biggest challenge that we (as a Council) face is to change the culture in some of these areas and this we have (as a Council) not been able to do to date. Indeed one could say because we have such good services (speed of response etc.) we create a culture of dependency and expectation.

· The Directorate is currently looking at its strategies and is currently developing a number of approaches to improve environmental maintenance and quality within the City. We are developing the Enviro-Crime Strategy as well as a unit to tackle such crimes. Limited funding has been secured from the NRF. This will help us to tackle environmental crime and to comply with new powers and requirements of the Cleaner Neighbourhoods and Environment Bill.

· The Directorate is also working with the Crime and Disorder Legal Team in terms of the new Together Anti Social Behaviour Action Line which is promoted by the Home Office. The Directorate is also active in developing the new Neighbourhood Management approach. We have also been one of the prime movers in the award winning Langworthy and Seedley in Bloom initiative.

· The Directorate has also had a number of difficulties over alleygating schemes. We support alleygating schemes as a way to reduce crime within the community area. However referring back to rights and responsibilities, it has been made clear during the process of alleygating that residents are responsible for keeping the alleygated areas clear of litter and fly tipping. This does not always sink in when people are signing up for such schemes. Subsequently the Directorate is blamed for not clearing up for what is in effect private land. The Directorate is currently working with the Urban Regeneration Company for inner Salford for looking at new approaches for lifting environmental maintenance and quality of the inner City. In addition the Directorate will also be working closely with the Manchester City Centre Management Company to look at the City Centre area with a view to improve maintenance within that zone.

4.0
Conclusion

In conclusion as stated before the Directorate welcomes the report and has been active in regeneration schemes in a proactive not reactive way. The Commission however must give recognition to some of the difficulties and challenges around budgets, managing expectations, as well as individuals and communities taking responsibility for some aspects of environmental maintenance. We hope that the Commission’s report is a catalyst for further improvements both to regeneration and environmental quality throughout the City.

M. L. Jassi

Strategic Director of Environment

