 Report to Environmental Scrutiny Committee

Development Control Improvement Plan

Progress Update, July 2004

The Speed of Processing of Planning Applications

Percentage of Planning Applications determined by Officers

Indicator
2001/2 Baseline
2002/3 Target
2002/3 Actual
2003/4

Actual

1. Percentage of major planning applications given a decision within 13 weeks government target 60% - BVPI 109a)
33%
60%
60.24%
69%

2. Percentage of minor planning applications given a decision within 8 weeks (government target 65% - BVPI 109b)
60%
65%
68.08%
83%

3. Percentage of other planning applications given a decision within 8 weeks (government target 80% - BVPI 109c)
77%
80%
82%
89%

4. The time from initial receipt of a planning application to and arriving with the case officer.
11 days
Within 3 days
7.75 days

(1.04.03 to 31.05.03 is 4.83 days)

6 days

5. The number of decisions delegated to officers as a percentage of all decisions, (government target of 90% to be achieved by all authorities every year – BVPI 188) – This BVPI has been withdrawn and will not be reported again.
65.7%
90%
71.5%
75%

6. The number of Tree Preservation Order Applications determined within 6 weeks
36%
50%
54.2%

81%

Action Point
Action Required
Timetable
Actual Progress
Comments

R1 Implement Oce process review to move to a digitally based service
Send out to tender

Appoint FM contractor

Implement action plan
August 2002

October 2002

November 2002
Achieved

Achieved

Progressing - Pilot document management project being initiated

Achieved
Annite commissioned to provide Eclipse software for document management project in common with other Council functions.

Process review undertaken by Annite, hardware ordered and tested

Staff training is currently being carried out and the process is about to start on a pilot basis.

The document management project has now been achieved.

R2 Extend the use of GIS to speed processes up and improve quality including:-

· accuracy of data

· reliability and consistency of data

· comparison of multiple data seta
Plot applications

Input and correct constraint and historic data to speed up flow and improve accuracy

Upgrade computer system to integrate with GIS (Uniform version 7)

Introduce use of postcodes

Acquire and install higher spec computers
Achieved

March 2004

June 2003

2003/2004

2002/2003

In progress

In progress

Included in computer system upgrade

In progress

Constraints now plotted include:

Coal Mining Areas

Floodplain

Wildlife corridors

Sites of Special Biological Importance

Removal of Permitted Development

School Telecommunication zones

Listed Buildings

Conservation Areas

Enforcement

Pre-application enquiries

Tree preservation Orders

Landfill sites

District/key local centres

Installed September, 2003 Implementation will not begin until Document Management system is running

Computers all installed

Project implemented.

Staff training commenced

Aim to complete project by September 2004

R3 Ensure adequate staffing levels and flexible structure
Obtain authority for DC Manager to recruit establishment posts under delegated authority

Flexibility of structure achieved through use of small applications team

Respond to peaks of work and specific tasks by use of contract services

Achieved

Budget allocated
Small applications team established. This team, led by a Principal Planning Officer supports the 2 area teams (north and south).

Planning Consultants engaged for planning appeal (Public Inquiry)

R4 Further develop the performance culture

Focus staff on key improvements

Incorporate performance issues and target setting into appraisal system

Staff training
October 2002
Achieved

Achieved
Speed of process of planning applications continues to improve

R5 Modernise how the City Council consults with regular users to secure quicker and more efficient transactions

Develop electronic consultation with consultees

Commence consultation with regular customers via email

E-consultation with all consultees

April 2003

September 2003

April 2004
Limited interest, however, this will follow the establishment of document management and upgrade of planning applications computer system. Both projects have been initiated.
This will be introduced with document imaging. For example, United Utilities and Environmental Health are prepared for this.

Discussions held with Environment Agency, who are changing their methods of engaging with local authorities

R6 Increase the percentage of planning applications determined by officers
Review scheme of delegation

Report to Lead Member

Report to Chair of Panel

Consult all elected members

Consult Planning User Panel

Report to Cabinet and Council

Introduce and publicise new scheme
May 2002

June 2002

July 2002

July/August 2002

September 2002

September 2002

October 2002

Achieved

Achieved

Achieved

Achieved

Achieved

Community Committee consultation substantially achieved.

Introduce April 2003

Revise Scheme of Delegation - approved by Council on 18th June 2003 Implemented 1st September 2003 – This will be monitored and reviewed

This BVPI has now been withdrawn.

R7 Improve the speed of processing Tree Preservation Order applications

Additional staff (planning assistant)

Use of GIS – TPO data

Arboricultural advice

2002/2003
Achieved

Digitising of TPO data has commenced.

Achieved

The target for the speed of processing of applications relating to Tree Preservation Orders is being exceeded

R8 Improve access to service
Install public access package to Uniform version 7

Engage with corporate GIS development to facilitate customer access to service data including location of TPOs, listed buildings, conservation areas.

2003/2004

2004
This will follow introduction of planning applications computer system upgrade.
A Web based facility is included with the Eclipse Document Management system

This is now being investigated

A Public Access package will be supplied by CAPS (part of the Uniform system)

Customer Relations

Indicator
2001/2 Baseline
2002/3 Target
2002/3 Actual
2003/4

Actual

1. Number of hours the office is open to visitors
37 hours per week
40 hours per week
40 hours per week
40 hours per week

2. Percentage of applications that can be submitted on line
NIL
NIL
NIL
100%

3. Planning Information available to minority groups

Produce multi-lingual pamphlet
Pamphlets produced and available in reception
Pamphlets produced and available in reception

4. Customer Satisfaction – The percentage of customers satisfied with the service they received (Top Quartile – 81% 2001/2 result)
87%

(2000/2001)
No target for 2002/2003

Survey to be undertaken 2003/2004

_
81%

Action Point
Action Required
Timetable
Actual Progress
Comments

R9 Extend opening hours on Thursdays from 8.00am to 7.00pm
Produce protocol

Consult staff

Liaise with Building Managers re opening, security issues etc

Publicise

Staff rota

Commence opening

Commence opening 26 September 2002
Achieved

Opening commenced on 3rd October, 2002.
This service is continuing

R10 Improve the web site
Enable applications to be submitted via the web

Incorporate search facility

Public access to database

January 2004
Signed up to planning portal

Upgrade of planning application computer system confirmed – this includes public access module and search facility

Planning applications can now be submitted electronically

R11 Improve access to the service by Black and ethnic minority groups

Produce multi-lingual leaflet and poster promoting the service

Promote service with talking news

2002/2003
Achieved

Language-line adopted by City Council
Large print documents are available on request

R12 Improve reception by implementing reception action plan

Highlight columns making them more visible

Improve layout of reception furniture

Provide better stands for documents

November 2002 to April 2003
Achieved

R13 Publish service standards and information on planning applications on web site and poster in reception
Update website

Produce poster
Achieved and review annually
Achieved and review regularly

R14 Introduce Duty Officer system
Establish protocol

Train staff

Produce rota
January 2003
Achieved

Medium Term

R15 Submit charter mark bid to maintain continual improvement on customers issues

Produce draft

Submit bid
2003/2004
This will be progressed when the assessment/application criteria is finalised

R16 Implement Peer Review Group 4 strategy
Monitor black and ethnic minorities

Improve access to service
2003/2004
Monitoring commenced

Impact assessment of Planning and Transportation Regulatory Panel and planning application process being undertaken.

Monitoring commenced.
Monitoring took place in 2000/2001 and will be repeated in 2003/2004

Initial Assessments of Planning and Transportation Regulatory Panel completed.

Draft Initial Assessments of Supplementary Planning Guidance in respect of House Extensions and Designing Out Crime drafted.

Enforcement Charter and Publicity for Planning Applications to be undertaken by 30th June 2003.

Long Term

R17 Develop strategy for access to services via Contact Centre and One Stop Shop
Engage with corporate strategy
2004/2005
Implementing corporate document management system to link with Contact Centre and One Stop Shops
Progressing with development of ICT and information systems to facilitate this

Project now commenced to integrate with City Council’s Customer Contact Centre

Quality of Outcomes/Added Value

Indicator
2001/2 Baseline
2002/3 target
2002/3 actual
2003/4

1. The percentage of plans which have been amended prior to a decision being taken to improve quality of outcome
No data
131/1326

9.9%

(2002/3 actual to 31.12.02)
206/1548

13.3%
270/1755

15.4%

2. The number of maladministration findings
1
0
0
1

3. The percentage of appeals allowed
35%
35%
38%
16/54

30%

4. Percentage of enforcement cases resolved within 13 weeks

70%
78.9%
82.1%

5. Number of formal complaints about the service (non-ombudsman & upheld)
0
0
0
0

6. % of S.106 Agreements (planning gain) secured and required by policy
100%
100%
100%
100%

7. Applicants of 50% of major planning applications engaged with Development Team
-
25%
13.4%
27.4%

Action Point
Action Required
Timetable
Actual Progress
Comments

Short Term

R18 Publicise the Development Team Approach
Publicised on the website and ongoing

Achieved and progressing
Development Team Approach Leaflet produced

R19 Proactive compliance checking
Establish framework

Link with Building Control

Train staff

Publicise

2003/2004
Commence April 2003
Draft report produced and system developed

R20 Adopt SPG for Telecommunications
Complete consultation

Approval by Council

January 2003

March 2003
Not Achieved

Some rewording of the document necessary to use plainer language. This followed community committee consultation.

Expected completion June 2003
Consultation in progress

R21 Introduce members review of decisions
Produce protocol

Introduce members inspection
2002/2003
Achieved

Inspection undertaken November 2002
This years review will take place in November

Medium Term

R22 Produce Planning Application checklist to improve quality of submission of planning applications
Adopt national planning application checklist
2003/2004
Prior to adoption of national planning checklist, Draft Check list has been produced
Checklist for house extensions has been produced

R23 Review staff manual on consultation
Produce staff manual

Train Staff
2003/2004
Progressing

Draft manual has been produced

Staff training on consultation has commenced

R24 Review existing SPG for Hot Food Uses
Await issue of Government proposals in respect of revisions to Use Classes Order

Report to Lead Member

Consultation

Address responses

Lead Member

Council

2003/2004
Government proposals on changes to Use Classes Order not yet issued

R25 Commission Greater Manchester Geological Unit to monitor major minerals and waste development and ensure compliance with conditions

Produce service agreement

Implement
2003/2004
Progressing
GMGU commissioned on case basis

Long Term

R26 Produce new Supplementary Planning Guidance and review existing following review of Unitary Development Plan
A range of topics will be identified by the reviewed UDP which will require the production of SPG
2003/2004/2005
The topics identified for SPG in the first deposit draft UDP have been identified

Transparency, Probity, Fairness and Consistency in Decision-Making

Indicator
2001/2 Baseline
2002/3

Target
2002/3

Actual
2003/4

Actual

Number of award of costs against City Council

0
0
0
2

Number of complaints received and upheld relating to local Code of Conduct

0
1
1
0

Number of complaints received and referred to National Standards Committee and upheld

0
0
0
0

Action Point
Action Required
Timetable
Actual Progress
Comments

Short Term

R27 Revise Local Code of Conduct for Officers and Members dealing with planning matters in light of new publicised national and LGA guidance
Produce report

Report to Lead Member

Report to Council

Implement and train staff and members
2002/2003

March 2003
Achieved

Code of conduct has been revised.

Reported to Lead Member 2nd December 2002

Reported to Standards Committee on 2nd December 2002

Reported to Planning and Transportation Regulatory Panel on 19th December 2002

Comments of District Audit incorporated

Adopted by Council in May, 2003.

R28 Produce Quality Assurance procedure for Planning and Transportation Regulatory Panel
Produce draft procedure

Report to Lead Member and Chair of Regulatory

Panel

Consult members

Train Members

Implement
2002/2003
Achieved

Achieved

Achieved

Achieved

Achieved

Achieved
April 2002

June 2002

September 2002

Reported to Lead Member with final draft December 2002

Reported to Regulatory Panel December 2002

Approved by Chairman of Regulatory Panel January 2003

Implemented January 2003

Medium Term

R29 Produce policy on achieving a responsive dialogue with local people rather than just consultation (see Camden and Wirral)
Undertake research

Produce draft policy

Report to Lead Member

Undertake consultation

Report to Lead Member

Train staff/implement and publicise

March 2003

September 2003

October 2003

November 2003

February 2003

March 2004
Commence project in March 2003
In progress

R30 Improve reporting of planning applications to Planning and Transportation Regulatory Panel
Improve layout of furniture in committee room

Introduce more effective presentation techniques

Improve access to committee rooms

Improve customer care
2004

Reported to Lead Member and Regulatory Panel in May, 2003. This item brought forward to take advantage of ICT improvements, improve customer and customer involvement and take account of increased levels of officer delegation in respect of planning applications providing members with more time to consider major and contentious matters at the Panel.

Overall Conclusions

The Best Value Performance Indicators relating to speed of processing of planning applications have all exceeded the national target, improved and are in the top quartile. This was an reason for the award of the maximum Planning Delivery Grant to the City Council of £700,000. Critically, it is in the context of a significant increase in the planning application workload. The BVPI relating to numbers of planning applications determined by officers has increased from 71.5% in 2002/2003 to 75% - although it should be noted that the changes in the Scheme of Delegation introduced in September, 2003 have fed through and for the last quarter of 2003/2004 the percentage of applications determomed by officers was 85% - just 5% short of the Governments target of 90%. Having said that, this particular BVPI has now been dropped.

A key area of maintaining the planning application performance is continually introducing efficiencies, reviewing the process and carrying out improvements for the benefit of customers. As part of this the Eclipse Document Management system has now been implemented and this will enable improvements in workflow. A major benefit is that it will enable the service to engage with the Call Centre and improve the service to customers. Following the introduction of Document Management we are now working to upgrade the planning application computer system. There will be major efficiencies and improvements in the quality of the service through the implementation of this upgrade. It contains integrated GIS – this will contribute to improvements in both efficiency and the quality of the service. Importantly for customers, the package also contains a module to enable public access to the system so customers will be able to track their planning application.

In terms of Customer Relations, a customer satisfaction survey was carried out in 2003/2004 – the result of 81.3% either very or quite satisfied was slightly worse that the result of 87% in 2001/2002. I feel it is caused mainly by a reduction in the approval rate of planning applications down from 91% to 87%. Benchmarking with the Greater Manchester authorities is currently underway – of the figures I have seen for Geater Manchester, Salford has the best figure. The Call Centre project will improve the service to customers.

The Quality of the service is steadily improving according to the performance indicators. 15.4% of planning applications were “improved” through the process – compared to 13.3% last year. Only one finding of maladministration made during the year – although this related to a matter that occurred more than two years ago. Planning gain is being secured wherever necessary and the number of cases dealt with by the Development Team are up from 13.4% in 2002/2003 to 27.4% last year. The planning enforcement team exceeded the target of resolving 70% of cases within 13 weeks, achieving 82.1%. A critical indicator of the quality of decision-making is the number of appeals allowed – the target is 35% and was exceeded – only 30% being allowed which is an improvement on the previous years figure of 38%. This should be set against the two awards of costs against the City Council – though in each case the award was minimal. No serious complaints have been upheld against the City Council.

An important improvement introduced relates to the presentation of planning application information to the Planning and Transportation Regulatory Panel – this was identified as an area for improvement by the Best Value Inspectors when they reported last year. The layout of the Committee Room has been changed for panel meetings and planning application plans are now projected onto a screen. This helps members and visitors gain a much better appreciation of development proposals.

Overall, improvements to the service continue to be made, generally within the time frame outlined in the Service Improvement Plan – these will continue in line with the proposals identified.

0
1

