

Environmental Report

Cambridge North Area February to July 2017

Contents

1. Introduction	3
2. Target setting and recommendations.....	3
3. Routine activity.....	4
4. Specific issues and actions	5
5. Environmental Data	7
Private Realm [North Area]	7
Public Realm Data	8
Public Realm Enforcement [North Area]	8
Dog Warden Service [North Area].....	10
Operations cleansing data by ward [North Area].....	11
Waste and Recycling Data [City wide]	13
6. Environmental Community and Proactive Works: Previous	16
7. Environmental Volunteers	17
8. Key contacts	18
Officers.....	18
Issues.....	19
9. Resources.....	20
10. Appendices	23

1. Introduction

This report provides an overview of City Council Refuse and Environment and Streets and Open Spaces service activity relating to the geographical area served by the North Area Committee. The report identifies the reactive and proactive service actions undertaken in the previous year, including the requested priority targets and reports back on the recommended issues and associated actions to be targeted in the following period. It also includes key officer contacts for the reporting of waste and refuse and public realm issues.

2. Target setting and recommendations

All those at Committee have an opportunity to suggest issues that they would like to see tackled in the neighbourhood area during the upcoming period to help shape the activity to be undertaken within the public realm. Following suggestions that are received the relevant teams will consider the suggestions, and will prioritise work, responding reactively where appropriate and programming some work for the future. All suggested targets will be reported back on in the following period to update members and the public on the status of the issue. Recommendations will also be presented to the committee for consideration and to aid discussion.

Recommendations

The following are suggestions for members on what action could be considered for priority within the North Area for the upcoming period commencing September 2017 onwards.

Continuing priorities*

Number	Priority details
1	Enforcement patrols to tackle fly tipping on communal archways and green areas at Minerva Way area (including Augustus Close, Hercules Close, Neptune Close and Apollo Way), Arbury Court, Hazelwood/Molewood Close area, Church Street recycling centre, <i>Crathern Way / Cameron Way, Cockerell Road, Dundee Close and Sackville / Aragon Close recycling areas</i>
2	Patrols to address dog fouling on <i>Chesterton Recreation Ground and Molewood / Hazelwood Close area</i> including early mornings, evenings and weekends

New priorities

Number	Priority details
3	Enforcement patrols to tackle abandoned vehicles across the East Chesterton ward
4	Enforcement patrols to deal with illegal camping at Logan's Meadows

Members are recommended to endorse the above recommendations or to make proposed amendments, and in doing so to consider the community intelligence questions below to help shape the public realm work.

Community intelligence questions

1. What geographical locations would benefit from targeted work? (including public realm enforcement activity and clean-up work by the community payback)

* Amendments to continuing priorities are shown in italics

2. What locations for new and replacement general waste, recycling and dog bins (in line with resources available) should be considered?
3. Where and when the dog warden service should patrol in order to target dog fouling?

3. Routine activity

Streets and Open Spaces teams work closely with residents, community and campaign groups to keep Cambridge clean, green and safe. Street cleansing works to clear shop fronts and maintain all residential streets to a good standard of cleaning by sweeping them regularly. The team empties litterbins and dog bins across the city parks and open spaces, as well as removing graffiti and clearing needles and fly tipping.

The grounds maintenance team maintains all council housing and highway grass and shrub beds across the city, and carries out the maintenance of the city's cemeteries and crematoriums as well as the maintenance of all parks across the city. The City Rangers team provide a street-level, face-to-face contact point for people to raise any cleanliness and public safety issues that they might have concerning their neighbourhood.

The dog warden patrols within Cambridge to increase people's awareness of the requirement to clear up after their pets, as well as collecting stray dogs within the city and works alongside animal charities to deliver educational roadshows. Investigation of instances of environmental crime in public places across the city is carried out by the public realm enforcement team. As well as undertaking enforcement action where necessary, the team provide advice for residents and businesses on issues including fly tipping, litter, waste, illegal advertising, abandoned shopping trolleys, verge parking and abandoned, untaxed and nuisance vehicles.

4. Specific issues and actions

The following specific issues were identified for targeted action in the previous period. The following tables summarise the action undertaken and current situation, whether ongoing or completed, for each issue.

Priority 1	Enforcement patrols to tackle fly tipping on communal archways and green areas at Minerva Way area (including Augustus Close, Hercules Close, Neptune Close and Apollo Way), Arbury Court, Nicholson Way area (including Albemarle Way, Hanson Court and Walker Court) Hazelwood/Molewood Close area, Church Street recycling centre and Edgecombe/ Cadwin field area and Maitland / Mortlock area.
Action Taken	<ul style="list-style-type: none"> • At Minerva Way the area under arch by flats 159-161 a persistent problem, mainly fly tips of household and electrical items. Enforcement action was taken against suspects in March and there are a number of pending prosecutions. Area inspected at least once a week • At Arbury Court at least once a week the recycling point has been inspected. Majority of inspections found fly tips where no evidence. Persistent problems with bike tyres being dumped. • At the Nicholson Way area inspections were carried out approximately once a week in the area, including litter patrols along Nicholson Way. No issues found were found, and a few fly tips at Albemarle Way were found and enforcement action is being taken against a large quantity of dumped cardboard. • At Hazelwood and Molewood Close, inspections were carried out approximately twice a week although since the removal of recycling sites there has been a reduction in the amount of waste dumped. • At Edgecombe / Cadwin Field area inspections were carried out approximately once a week. Few issues were found, and one large fly tip was investigated and one prosecution is pending. • At Maitland / Mortlock area, during the period there was two incidents of fly tipping in garage block, and one incident of criminal damage dealt with by the police. No evidence was found on the people responsible for the fly tipping. • At Church Street recycling centre waste continues to be dumped, and the centre is inspected at least twice a week and officers recommend this is a priority area still.
Current Situation:	Ongoing
Priority 2	Patrols to address dog fouling on Perse Way area including early mornings, evenings and weekends
Action Taken	Twenty one patrols lasting just over 21 hours were conducted by the dog wardens and enforcement team during the period; during this time no individuals were witnessed failing to clear up after their dog on the priority areas. Educational advice was provided to dog walkers and individuals that the dog wardens came across on their patrols. Officers have recommended that new areas of priority should be selected and have recommended the Chesterton Recreation Ground and Hazelwood / Molewood Close areas for the upcoming period. .
Current Situation:	Completed

Priority 3	Enforcement patrols to tackle littering outside shops on Chesterton High Street
Action Taken	Officers conducted between 16 to 17 hours of patrols in the area, numerous people were spoken to and pocket ashtrays handed out, but no fixed penalty notices were issued.
Current Situation:	Completed

Other issues:

Issue	Litter bin on Millennium bridge
Action Taken	A litter bin has been positioned on the bridge by one of the seating areas.
Current Situation:	Completed

5. Environmental Data

Private Realm [North Area]

Period	Activity	Investigations	Informal Action / Written Warnings	Statutory Notices Served	Legal Proceedings
Feb 2017 to July 2017	Pest Control	128	N/A	N/A	N/A
Feb 2017 to July 2017	Noise Complaints	131	†	2	0
Feb 2017 to July 2017	Refuse/ Waste Complaints	14	†	0	0
Feb 2017 to July 2017	Other public health complaints‡	10	†	0	0
Feb 2017 to July 2017	Private Sector housing standards	55	†	2	0

Data is from the period 15th February to 14th July.

† All complaints will generally have at least one such action

‡ Other public health complaints includes odour, smoke, bonfires, filthy and verminous

Public Realm Data

Public Realm Enforcement [North Area]

Period	Activity	Investigations	Written Warnings	Statutory Notices	Fixed Penalty Notices	Simple Cautions	Legal Proceedings
Feb 2016 to July 2016	Abandoned vehicles	94	N/A	N/A	10	0	1
Feb 2017 to July 2017		80			0	0	0
Feb 2016 to July 2016	Nuisance vehicles [§]	0	0	N/A	0	0	0
Feb 2017 to July 2017		0	0		0	0	0
Feb 2016 to July 2016	Derelict cycles	42	N/A	N/A	N/A	N/A	N/A
Feb 2017 to July 2017		34					
Feb 2016 to July 2016	Domestic waste	73	15	0	6	0	5
Feb 2017 to July 2017		111	3	0	5	0	2
Feb 2016 to July 2016	Trade waste	7	3	0	1	0	0
Feb 2017 to July 2017		3	3	0	0	0	0
Feb 2016 to July 2016	Litter	15	0	0	8	0	0
Feb 2017 to July 2017		2	0	0	2	0	0
Feb 2016 to July 2016	Illegal camping	7	N/A	5	N/A	0	0
Feb 2017 to July 2017		8		4		0	0
Feb 2016 to July 2016	Illegal advertising	6	3	N/A	0	0	0
Feb 2017 to July 2017		1	1		0	0	0

[§] Nuisance vehicles includes vehicles displayed for sale or being repaired (other than in an emergency) on the public highway

Summary of public realm enforcement data

- Of the 80 abandoned vehicles the majority were removed by their owners or claimed within the 7 day notice period. Five abandoned vehicles were seized from Roland Close, Mortlock Avenue, Church Street, Izzak Walton Way and Crathern Way, of these four vehicles were destroyed when they were not claimed.
- Thirty four derelict cycles were removed from across all four wards. The number of cycles removed as abandoned in the North area usually varies between 30 to 50 biannually.
- There were 111 domestic waste investigations conducted in the area, the majority of which was waste littered and fly tipped at recycling centres, bin stores and communal land across the area. Of the investigations conducted there was two community protection warning letters, five fixed penalties were issued, two for littering and three for fly tipping. Fifty six investigations resulted in untraceable suspects and there are currently thirteen ongoing cases awaiting further action.
- There were three cases of trade waste investigated in the North area; in all three cases a written warning was issued.
- There were two cases of litter investigated in the North area and two fixed penalties were issued for littering on Elizabeth Way and Arbury Court, both fixed penalty notices have been paid.
- There was one case of illegal advertising, which was a banner located at Milton Road. The banner was subsequently removed by the council and claimed by the owner.
- There were eight cases of illegal camping investigated at Logan's Way. Four camps were served with a notice and none were removed by the owner within the 24 hour notice period, and was therefore impounded by the council.

Dog Warden Service [North Area]

Stray dogs

Period	Activity	Number of cases	Rehomed	Destroyed	Claimed	In Kennels	Comment
Feb 2016 to July 2016	Stray dogs	16	5	0	11	0	Five other stray dog call was received, but the dogs were collected by their owners before the dog warden attended
Feb 2017 to July 2017		20	7	1	11	1	Eight other stray dog calls were received, but the dogs were collected by their owner before the dog warden attended

Dog Control Orders

Period	Activity	Investigations	Written Warnings	Statutory Notices	Fixed Penalty Notices	Simple Cautions	Legal Proceedings
Feb 2016 to July 2016	Dog control orders: Fouling	14	1	0	4	0	0
Feb 2017 to July 2017		10	3	0	0	0	0
Feb 2016 to July 2016	Dog control orders: Exclusion	0	0	0	0	0	0
Feb 2017 to July 2017		0	0	0	0	0	0
Feb 2016 to July 2016	Dog control orders: Leads	0	0	0	0	0	0
Feb 2017 to July 2017		0	0	0	0	0	0
Feb 2016 to July 2016	Other dog complaints**	5	0	0	0	0	0
Feb 2017 to July 2017		15	3	0	0	0	0

** Includes issues such as barking, welfare, signage requests and educational advice as well as joint working with Environmental Health, RSPCA and Housing Associations'

Operations cleansing data by ward [North Area]

Period	Activity	Total number of incidents	Ward			
			Arbury	East Chesterton	Kings Hedges	West Chesterton
Feb 2016 to July 2016	Fly tipping	430	96	53	254	27
Feb 2017 to July 2017		274	85	43	130	16
Feb 2016 to July 2016	Offensive graffiti ^{††}	9	5	2	1	1
Feb 2017 to July 2017		6	2	0	3	1
Feb 2016 to July 2016	Detrimental graffiti ^{‡‡}	67	18	17	20	12
Feb 2017 to July 2017		32	9	10	7	6
Feb 2016 to July 2016	Needles	86 needles	1 needle	7 needles (1 instance)	20 needles (1 instance)	58 needles (3 instances)
Feb 2017 to July 2017		1168 needles	68 needles (4 instances)	81 needles (8 instances)	1005 needles (3 instances)	14 needles (4 instances)
Feb 2016 to July 2016	Shopping trolleys	24	4	11	0	9
Feb 2017 to July 2017		31	9	15	1	6

^{††} Offensive graffiti includes but is not limited to that which contains swear words, reference to religion, racist, reference to a person / naming a person, drawings of human body parts, words of reference to human body parts and reference to sexual activity. The service aim is to remove this type of graffiti within 1 working day.

^{‡‡} Detrimental graffiti is graffiti that contains but is not limited to general tags, drawings not falling under the above criteria, and words not classified as offensive. The service aim is to remove this type of graffiti within 5 working days.

Summary of operations cleansing data:

- Of the 85 reports for fly tip in the Arbury ward, the majority of waste was fly tipped in and around communal areas and recycling areas of the estates. Nine fly tips each came from Albemarle Way and Molewood Close and six fly tips each came from Cockerell Road and Hazelwood Close; no other particular trends with types of fly tipped material were identified in this period.
- In East Chesterton, there were repeat incidents at Church Street area, Dundee Close, Logan's Way, and Scotland Road and no other trends for fly tipping in this ward were identified.
- In Kings Hedges the majority of waste was fly tipped in and around communal areas and recycling areas of the estates. Eleven fly tips were found from Cadwin Field / Edgecombe recycling areas, ten from Sackville Close, 9 each from Arbury Court recycling centre and Campkin Road and eight from Minerva Way. Enforcement and ranger patrols have been increased due to a number of these areas being priority areas to address the problems of fly tipping.
- Of the 16 fly tips removed from West Chesterton. No patterns of repeat offences have been identified.
- Offensive symbols and writing were removed from the side of a house in Stretten Avenue in June, swear words were removed from the church wall in Mansel Way in June, offensive pictures and writing were removed from a communication box on Somervell Court in Kings Hedges in July. Offensive symbols were removed from a wall at Atkins Close in June, offensive language was removed from the skate ramp on Nuns Way in June and offensive writing was removed from a wall in Bateson Road in July.
- Detrimental graffiti reduced across all four wards across the period. The majority of graffiti removed was general tagging for which there were no patterns or trends.
- In Arbury there were four incidents of needles, in Carlyle Road single needles were removed on two different occasions, and sixty six needles were removed from Frenches Road in July over two dates. At Church Street 40 needles were removed from the drains at the public toilet, at Discovery Way one needle was removed, at Franks Lane one needle was removed, on Green End Road one needle was removed from a telephone box, on Longworth Avenue one needle was removed from a bin area, at Primary Court one needle was removed from the garden of a property, on St Andrews Street there were two instances of needles removal, four needles were cleared in June and thirty two in March from the churchyard. In Kings Hedges there were three instances of needles, four needles were removed from Nicholson Way, one needle removed from Arbury Court, and an estimated 1000 needles were removed from the garden in Kendal Way in May. In West Chesterton there was one needle removed from Belvoir Road in August and two in July, ten needles were removed from Cutter Ferry Path and one needle was removed from Chestnut Grove.
- The number of trolleys impounded by Streets and Open Spaces was 12.

Waste and Recycling Data [City wide]

This section includes information about the Waste Policy team's area of responsibility. The team has an Operational Plan that covers the work for the year. This work is generally not area based but it is useful to residents and provides statistics to demonstrate activity and continuous improvement in areas of sustainable waste management.

Activity	Q1 Apr-Jun	Q2 Jul to Sept	Q3 Oct to Dec	Q4 Jan to Mar	Year End Total
Recycling rate – dry recycling 2016/17	21.4%	22.6%	TBC (Performance figures pending verification)	TBC (Performance figures pending verification)	TBC (Performance figures pending verification)
Recycling rate – dry recycling 2015/16	21.4%	21%			
Recycling rate – composting 2016/17	33%	32.3%			
Recycling rate – composting 2015/16	23.8%	22.3%			
Amount collected for disposal 2016/17	54.4%	54.9%			
Amount collected for disposal 2015/16	54.8%	56.7%			
No of press releases issued	3	4	2	2	11
No of 2 nd blue bins delivered	161	220	97	131	439
No of 2 nd Green bins delivered	46	51	NA	33	NA
Number of 3 rd and 4 th green bins registered	3	1	83	3	89
No. of bins changed from standard to small	30	4	3	2	39
No of events attended	12	8	6	3	29
No of people spoken to	730	352	100	160	1342
No of Kitchen Caddies given out at events ^{§§}	460	288	176	156	1080
No of recycling champions (RC) at events	8	8	13	5	34
No of new RC recruited	2	0	2	2	6

^{§§} Excludes caddies given out via council receptions

Amount of rubbish/recycling collected at events (tonnes)	Total 36.96 tonnes 27.76 T rubbish 9.2 T recycled	Total 9.72 tonnes Rubbish:8.1 Recycled:1.62	TBC	Total 14 tonnes	TBC
Amount of goods (clothes, books etc.) collected via the British Heart Foundation and college campaign.	N/A	N/A	80 tonnes	NA	80 tonnes
No of community/school visits to AmeyCespa	11	13	17	NA	41

Summary of Waste and Recycling Data

Total recycling rate for Q1 is 54.4%; this is combined data for the shared waste service with South Cambs.

April- June events attended

Morley Memorial Primary School talk
Blackthorn Close door knocking
EAT Cambridge
Thorpe Way community day
Colville Road Primary School recycling stall
St Bedes Community day
Whitehill Road community day
Arbury Carnival
Spinney School Cherry Hinton recycling stall
Chesterton Festival
Chesterton Community Day
Ekin Road community day

Total Recycling rate for Q2 is 54.9% for the shared waste service.

Events attended are:

Hanover Community Day
Milton Country Park parklife
Kingsway Community day
Cambridge Folk Festival
Queen Edith Community day
Trumpington, Gilpin Place door knocking

Fulbourn Talk to the Women's Group
Community action day at The Ship Pub

Total recycling rate for Q3 is not set yet pending end of year verification.

Events attended are:

Cherry Hinton Hall Friends of Cherry Hinton Hall CAD
Ditton Fields CAD
Newnham College Time Credit talk
Amey Waste Management Park Tour
Wesley Methodist Church Cambridge Carbon Footprint Circular Cambridge Event
Mitcham's and Merrier Christmas Market

Total recycling rate for Q4 is not set yet pending end of year verifications

Events attended are:

Milton Road library talk
Milton School Caddy Handout
ARU Accommodation Fair

6. Environmental Community and Proactive Works: Previous

Streets and Open Spaces place a high level of emphasis on community engagement and involvement with local residents and community groups.

This section reports on the community and Streets and Open Spaces (SOS) volunteer works, Community Payback work as well as proactive works undertaken in the previous period:

Community and volunteer works:

- The SOS Volunteers completed a summer afternoon group litter pick on Kings Hedges Recreation Ground. There are an increasing number of volunteers reporting issues for action around the North of the city on a weekly basis.
- We attended summer events at the Arbury Carnival and Chesterton Festival; educating the public regarding the public's responsibilities /recruiting new volunteers/offering advice on grounds maintenance, street cleansing and community works.

Community Payback works:

- 26 jobs were completed with the help of teams and individual placements. Some of these works included:
 - Cleared/cut back six overgrown resident's gardens who have long term illness, disabilities or are elderly;
 - Cut back overgrown hedges and bushes at the Arbury Community Centre;
 - Cut back overhanging greenery protruding over pavements and pedestrian walkways/edging/weeding/clean-up of communal areas;
 - Removed fencing /cleared fly tips/cleaned areas from recycling areas;
 - Regular litter picks carried out of the guided busway route and the Downhams Lane to Hawkins Road footpath

Proactive works:

- Hawkins Road/Kingsway Flats took part in Community Clean-up Days

Upcoming works:

- Kings Hedges Community Clean-up Day
- On-going regular litter picks/cutbacks: Downhams Lane to Hawkins Road footpath/Guided busway/Northfield Avenue Underpass
- Referrals and nominations for resident's garden work scheduled with the help of Community Payback

7. Environmental Volunteers

Time Credits:

You can earn Time Credits for your time as an inspector. Every hour of involvement with us earns you a 1-hour time credit – which can be spent in places like cinemas, gyms, swimming pools or music venues. The more time you give the more time credits you receive

Streets and Open Spaces Volunteers:

We're looking for volunteers to make the streets of Cambridge even cleaner, tidier and more pleasant. So whether you're already part of an existing local group and want some additional support or you're an individual who feels strongly about these issues, then get in touch to take part. Our volunteers work to improve their local streets by taking action to keep them clean, tidy and looking their best.

With the support of a dedicated council officer and our Open Spaces team you'll be able to:

- Recruit other local people to help you in a project
- Organise events locally to promote cleaner streets: litter picks, ward walks etc.
- Have access to and use specialist equipment for removing graffiti and litter
- Take part in large city wide events for volunteers
- Provide education to other members of the public
- Work with a variety of council departments and other agencies to solve problems that you find on your streets.

And many more! As a volunteer you're free to suggest your own ideas and we will do our best to accommodate them. We don't expect you to give huge amounts of time to our projects, as a volunteer, we just hope you can commit some regular time each month to keep the project active and vibrant in the community

To find out more contact Rina Dunning on caterina.dunning@cambridge.gov.uk or 01223 458084.

Recycling Champions:

Are you a passionate about recycling? Would you like to meet other people who are also keen to help to promote recycling, minimizing waste and sustainability? Do you enjoy working with the public? If yes, then why not become a recycling champion. Cambridge City Council and South Cambridge District Council are looking for volunteers to help spread the word about recycling within the community. You don't need any experience or previous knowledge, you just need to believe that recycling is important, be friendly and approachable and be willing to convey your enthusiasm about helping the environment to others. Full training will be provided.

Our volunteers do a variety of roles such as:

- Run stalls at various events in the city and south of Cambridge
- Do door knocking around flats, hand out leaflets
- Attend monthly recycling champions meetings
- Do talks to community groups and schools about recycling
- Write articles in newsletters and go on trips to visit various recycling sites to learn about waste management and recycling.

For more information about how to become a recycling champion please contact the Recycling Coordinator Birgitta Laurent at birgitta.laurent@cambridge.gov.uk or telephone 01223 458 240.

8. Key contacts

Officers

Area	Contact	Telephone Number	Email
Environmental Health Manager	Yvonne O'Donnell	01223 457951	yvonne.odonnell@cambridge.gov.uk
Senior Operations Manager	Don Blair	01223 458575	Don.blair@cambridge.gov.uk
Operations Manager (Grounds Maintenance)	Paul Jones	01223 458215	Paul.Jones@cambridge.gov.uk
Operations Manager (Community Engagement and Enforcement)	Wendy Young	01223 458578	Wendy.young@cambridge.gov.uk
North Area Ranger: Joe Obe	City Rangers	01223 458282	cityrangers@cambridge.gov.uk
Public Realm Enforcement (Arbury and Kings Hedges)	Lisa Lowndes	01223 458062	streetenforcement@cambridge.gov.uk
Public Realm Enforcement (East and West Chesterton)	Jamie Lambert	01223 457845	
Dog Warden	Samantha Dewing (Mon-Wed)	01223 457883	dogwarden@cambridge.gov.uk
Volunteer opportunities (Streets, Parks and Open Spaces)	Rina Dunning	01223 458084	Caterina.dunning@cambridge.gov.uk
Recycling Co-ordinator	Birgitta Laurent	01223 458240	birgitta.laurent@cambride.gov.uk
Out of Hours	Emergency calls	0300 3038389	N/A

Issues

Area	Contact	Telephone Number	Email
Dog fouling Litter Fly tipping (public land) Graffiti Needles Abandoned, untaxed and nuisance vehicles Illegal camping Bulky waste collections New blue, green and black bins Replacement blue, green and black bins Repairs to blue, black and green bins	Customer Service Centre	01223 458282	wasteandstreets@cambridge.gov.uk
Abandoned bicycles	Customer Service Centre	01223 458282	cityrangers@cambridge.gov.uk
Pest Control	Refuse and Environment	01223 457900	env.health@cambridge.gov.uk .
Noise			
Stray and lost dogs	Customer Service Centre	01223 457900	dogwarden@cambridge.gov.uk

9. Resources

The following are suggestions that members of the North Area Committee and residents and businesses may wish to consider or request for the upcoming period:

Remaining bins stocks for the city have been reallocated across all wards to ensure that bins are installed where required.

Recycling and general street litter bins

A small quantity of recycling and general street litter bins is available for each ward, as follows:

Ward	Bins used	Bins available for installation
Arbury	9	1
East Chesterton	13	1
Kings Hedges	11	3
West Chesterton	6	3

We would like to receive suggestions for where bins should be installed on the street and will investigate the suitability of all suggested locations. We will also be undertaking a review of where bins are currently installed to see how they are used.

Installed bin sites:

Ward	Location	Installation Date	Comments
West Chesterton	Bateson Road (near to school)	December 2014	
West Chesterton	De Freville Avenue (Chesterton Road bus stop)	December 2014	
West Chesterton	Chesterton Road (near Old Spring)	December 2014	
West Chesterton	Gilbert Road (junction with Milton Road)	March 2015	
West Chesterton	Milton Road (bus stop by Downhams Lane)	December 2015	
West Chesterton	Chesterton Road	December 2015	
Kings Hedges	Kendal Way	December 2014	
Kings Hedges	St Kilda's Avenue (near new bench)	December 2014	
Kings Hedges	Kings Hedges Road (bus stop near Woodhouse Way)	July 2015	
Kings Hedges	Kings Hedges Recreation Ground (by learner pool)	October 2015	
Kings Hedges	Kings Hedges Recreation Ground (near to Woburn Close)	October 2015	
Kings Hedges	Hanson Court	September 2015	2 sets of bins
Kings Hedges	Kings Hedges Road (near to Buchan Street shops)	September 2015	
Kings Hedges	Markham Close (junction of Lavender Road)	September 2015	
Kings Hedges	Hawkins Road (Atkins Road end)	September 2015	
Kings Hedges	Campkin Road (near to bus stop by community centre)	September 2015	
Arbury	Frenches Road (near school cut through to Harvey Goodwin Avenue)	December 2014	
Arbury	Roseford Road (at Perse Way	December 2014	

	junction)		
Arbury	Acton Road (at Perse Way junction)	December 2014	
Arbury	Chesterton Lane (near to Clare Colony)	June 2015	
Arbury	Carlton Way (junction with Hall Farm Road)	June 2015	
Arbury	Chesterton Lane (outside Cripps Court)	August 2015	
Arbury	Verulam Way (through to Aylesborough Close)	September 2015	
Arbury	Alex Wood Road	January 2017	
Arbury	Roland Close	December 2016	
East Chesterton	Hailing Way	March 2015	
East Chesterton	Evergreens (at the end of the road)	December 2014	
East Chesterton	Echo House	December 2014	
East Chesterton	Kinross Road	December 2014	2 sets of bins
East Chesterton	Edinburgh Road	December 2014	
East Chesterton	Green End Road (near Grumpys)	March 2015	2 sets of bins
East Chesterton	Green End Road (between Sherbourne Close and Co-op)	December 2014	
East Chesterton	Cowley Road (near bridge)	July 2015	
East Chesterton	Sherbourne Close	February 2015	
East Chesterton	Laxton Way (near to school entrance)	December 2016	
East Chesterton	High Street (Water corner next to bus stop)	December 2016	

Dog bin provision

A number of dog bins are available for each ward, as follows:

Ward	Bins used	Bins available for installation
Arbury	5	0
East Chesterton	3	2
Kings Hedges	4	1
West Chesterton	0	1

We would like to receive suggestions for where bins should be installed on the parks and open spaces and will investigate the suitability of all suggested locations. We will also be undertaking a review of where bins are currently installed to see how they are used.

Installed bin sites:

Ward	Location	Installation Date	Comments
Kings Hedges	Campkin Road (Hawkins Road green area)	December 2014	
Kings Hedges	Buchan Street (Callander Close area)	March 2016	
Kings Hedges	Larkin Close	March 2016	
Kings Hedges	Augustus Close	August 2016	
East Chesterton	Pyes Pitch	May 2015	
East Chesterton	Union Lane (junction with Milton Road)	December 2014	
East Chesterton	Logan's Meadow	December 2014	
Arbury	Bateson Road (near green	September 2015	

	space)		
Arbury	Perse Way (footpath through to Ferrars Way)	September 2015	
Arbury	Perse Way (footpath through to Cockerell Road)	September 2015	
Arbury	Hall Farm Road	September 2015	
Arbury	Fortescue Road	February 2017	

Pocket ashtray distribution

Locations of where pocket ashtrays should be distributed from are welcomed by the Public Realm Enforcement team.

Dog fouling signs

Small quantities of 'no dog fouling' signs are available for each ward, as follows:

Ward	Signs used	Signs available for installation
Arbury	0	13
East Chesterton	2	11
Kings Hedges	1	12
West Chesterton	0	13

10. Appendices

Before and after photos of cut back of overgrown vegetation at Kendal Way (Completed by city rangers August 2017)

Before and after photos of cut back of overgrown vegetation at Cam Causeway (Completed by city rangers)

