ITEM 5

ENVIRONMENTAL CRIME UNIT

Update
September 2009
Contents

1. Environmental crime unit structure

2. Partnership working
3. The role of education

4. Working with the courts

5. Facts and figures

1. Environmental crime unit structure

The environmental crime unit has recently become part of Regulatory Services following a directorate restructure.
However the roles and aims of the unit remain the same, but now sit as part of a joined up enforcement and regulation service.

Officers within the unit are as follows.

1 x Environmental Crime Investigations officer

4 x Enforcement Officers

1 x Arson Reduction and Enviro Crime Officer
The Investigations officer is responsible for covert operations to gather evidence and prosecute offenders for fly tipping etc. This involves the use of surveillance equipment as well as “hands on” investigations.
A major emphasis has been placed on reducing fly tipping, and a coordinated campaign of enforcement, education and publicity is ongoing with a number of high profile prosecutions taking place.

This coupled with the message that we will not tolerate fly tipping within the city has led to the lowest reported fly tipping figures for seven years, and the downward trend is continuing this year.
The enforcement officers daily roles are to enforce fixed penalty legislation, but to provide support and back up to the investigations officer where required.

They also take an active role in delivering environmental education programmes in partnership with education and waste awareness officers.

The Arson reduction officer is a specialist role joint funded with Greater Manchester Fire and Rescue Service, to tackle the growing problem of thefts and arsons of wheely bins, and anti social behaviour fires across the City.(see partnership working)

2. Partnership working
Links have been made with various partner agencies, and working relationships have been established with a number of groups.

1. Greater Manchester Police.

The introduction of the Clean Neighbourhoods and Environment Act has increased the number of offences which can be dealt with by way of fixed penalty notices.

A number of these can be issued by officers other than those directly employed by the local authority.

The Police Reform Act gave Chief Constables a range of powers with which they can arm their PCSO,S and from August 2006, these include the authority to issue fixed penalty notices for offences including littering, dog fouling and graffiti.

Training has been given to all officers to enable them to use the legislation effectively.

A memorandum of understanding has been signed between the City council and GMP which shows a true partnership approach to environmental crime.

2. Community Safety Unit.

A close working relationship has been established between the two departments with joint working on a number of projects. The most notable of these is a DEFRA/ENCAMS criminal damage and environmental crime initiative, which pulls together a number of agencies including the Community Justice System, Government Office North West, Housing providers and the probation service.

3. Greater Manchester Fire Service.

Working protocols have been established with the Fire Service to tackle the growing problem of “Secondary fires” in waste.

Joint research showed that the worst areas for theft of wheely bins correlated directly with those where anti social behaviour fires were at there highest.

To tackle this problem a joint funded Arson Reduction Officer post has been established, which after 12 months has shown excellent results

This will reduce the number of rubbish related arsons, and consequently reduce costs for both organisations.

A number of “SNAPS” in targeted areas have taken place which provide a multi agency approach to street scene problems such as abandoned cars, fly tipping, criminal damage etc, and these have been very successful.

4. Parking Services

 In June 2007, the City’s parking attendants became the first in the country to enforce not only parking offences, but also environmental crime legislation as part of their daily tasks.
This model is now being followed nationally, and has proved very successful in its first 2 years.
5. Housing providers

Housing officers can play a vital part in observing and reporting environmental crime problems in their particular areas.

Training has been given to a number of officers working for the main housing providers in the City, and close links have been established with all RSL’s.

The above partners form only part of the multi agency work with which we are involved. and this includes residents groups, environment agency, neighbourhood teams, benefits agency, trading standards, environmental health officers etc.
6. Neighborhood Management

Neighbourhood Management is the main way in which partnership working is made to happen at the local level. All the partners listed above and other service providers in community committee areas are made easily accessible through Neighbourhood Management structures. This includes environment task groups and the LPDGs.

The local environment is one of the priority concerns of Salford residents and Neighbourhood Management brings together local people with the Environmental Crime Service. Officers often attend Community Committees and other community forums to explain what the service is doing in their area and to encourage reporting.

Neighbourhood Managers bring partnership focus to LAA targets and develop practical solutions to local problems. For example, when there is a fly-tipping ‘hot-spot’, Environmental officers can offer surveillance and detection then the partnership can make sure the area is otherwise kept clean, perhaps organise a community clean-up and deal with nearby anti-social behaviour problems. This usually leads to a sustainable solution and reduces the chance of fly-tipping returning to the area.
Examples of the Environmental Crime Unit working with Neighbourhood Management:

· In East Salford the Neighbourhood Manager set up a partnership project to improve the environment in the Gainsborough Street area. As part of this, Environmental Crime officers have issued 75 FPNs for fly-tipping and secured 2 prosecutions.

· In Irlam/Cadishead the Neighbourhood Manager brought together the owner of Moss Farm Fisheries and Environmental Crime officers. As a result there have been successful prosecutions and a reduction in environmental crime on the Moss.
The Spotlight on Clean, Green and Community Safety in Ordsall and Langworthy has emphasised the need to properly maintain areas which are going through periods of transformation. For regeneration to be successful, socially as well as physically, communities need full partnership support in dealing with crime and environment issues.
Spotlight led to the establishment of the Clean, Green, Safe (Co-Located) Teams in Ordsall and Langworthy and now East Salford. The Environmental Crime unit has provided a key service as part of the unprecedented partnership input into improving the environment and the neighbourhood management of regeneration areas. Our enforcement activities, together with the ‘greening’ of temporarily derelict spaces, have resulted in a reduction of environmental crime which hampers regeneration projects.
3. Environmental Education
Strong links have been forged with the environmental education unit in a joined up approach to tackling environmental crime.
Education, in its broadest sense encompasses not only children and schools, but the wider community as a whole.

The need to deliver the message about environmental crime applies to all ages, and as such a broad education programme has been developed.

Junior schools

The reintroduction of “crucial crew”, a multi agency information and education initiative aimed at year 6 pupils will allow us to target those children who will move up to High school in the following year.
The first year at High school has been recognised as being highly formative in the child’s development, so the more information they take with them from Junior school, the more aware they will be of environmental issues.

High schools

An education programme has been developed aimed at year7 pupils which will be delivered by both education and enforcement officers.

As part of citizenship classes, a presentation and question and answer session will be held with the students to deliver the message about the affects of environmental crime on their areas.

A DVD produced by the education unit forms a central part of this programme.

This has been made by students from Irlam and Cadishead, and is aimed directly at their own age group, and is presented in language and style which will best appeal to this group.
The education programme within High schools is now being fully implemented across the city, and achieving very encouraging results in reducing incidents of graffiti and other environmental crime.

Salford University

The influx of students into the City, brings with it it’s own set of problems.

These include the inappropriate disposal of waste, littering, especially the discarded packaging of fast food and alcohol, and fly posting.

Links have been made with the Vice Chancellors office and also with the students union to make students aware of their responsibilities.

Letting agents have been contacted to provide new tenants with the relevant information about rubbish collection etc.

Residents and tenants groups.

Strong links have already been formed with a number of residents groups across the City and these will be used to inform and educate the wider population.

Businesses
It is vital that business in the City plays it’s part in reducing environmental crime.

Business can be both victim and offender, with some areas suffering from high levels of graffiti and fly tipping, but also contributing to the problem by the inappropriate disposal of waste or not taking responsibility for clearing their related rubbish.

The Clean Neighbourhoods Act has given us powers to ensure that business does take its responsibilities seriously, and these will be used where appropriate.

Powers include litter clearing notices, which compel owners of land to remove waste and debris, and street litter control notices which requires owners of businesses to keep the streets around their sites clear of litter etc.

Failure to comply with these notices will result in fixed penalties being issued for £100 or court action with the possibility of a fine of up to £2,500.
4. Working with the Courts.
The Community Justice System plays a vital part in reducing environmental crime in the City.

Over the last 12 months, a large number of cases concerning littering, dog fouling and other offences have been presented to the courts following the non payment of fixed penalty notices, or the conclusion of an investigation of fly tipping etc.

To ensure that Magistrates are fully aware of the impact of environmental crime across the City and how the sentencing of offenders affects that, links have been made with the community justice panel, and training is now being formulated which will be offered to magistrates over the next couple of months.

This will emphasise the costs of clean ups, the impact on the environment, the value of a strong deterrent in terms of sentencing and the aims of the City council in making the City a cleaner, safer, greener place to live.

5. Facts and figures
The following statistics show information relating to the work of the Environmental Crime Unit and it’s partners
FIXED PENALTY NOTICES ISSUED TO 31/8/09

Litter
	Year
	Salford CC
	PCSO’s
	Parking Attend.
	Total

	2005
	505
	
	
	505

	2006
	480
	14
	
	494

	2007
	336
	62
	273
	671

	2008
	356
	90
	182
	628

	2009
	150
	28
	124
	302

	Total
	1827
	194
	579
	2600

Dog fouling 401
Other offences (trade waste, transportation of waste etc) 220
Total (including partners) 3221
PAYMENT RATES
If measured by dividing total number of FPN’S issued by numbers paid, payment rate is currently running at 62%.

If measured by the DEFRA preferred method of Numbers of FPN’S issued, minus numbers withdrawn (because of insufficient evidence, false details provided, etc), divided by numbers paid, payment rate is 74%.
FLY TIPPING REPORTS
2002/3 2003/4 2004/5 2005/6 2006/7 2007/8
2008/9

4214 5062 5772 5505 4177 4179
3648
GRAFFITI
2004/5 2005/6 2006/7 2007/8 2008/9

1172
 1193 950 947
 1001

COURT PROCEEDINGS

LITTER AND DOG FOULING FOLLOWING NON PAYMENT OF FPN
TOTAL CASES REFERED TO LEGAL 501
NUMBERS NOT YET FINALISED 207
NUMBERS WITHDRAWN BEFORE HEARING 36
NUMBERS PAYING FPN BEFORE HEARING 44
NUMBERS FOUND GUILTY AND FINED 214
FLY TIPPING

ONGOING INVESTIGATIONS 66
PERSONS PROSECUTED AND FOUND GUILTY 24
AMOUNT OF COSTS AWARDED £7720

PAGE
1

