Development Planning Service – Report to Environmental Scrutiny Committee

Salford City Council

DEVELOPMENT PLANNING SERVICE

SERVICE IMPROVEMENT PLAN

Progress Update July 2004

Executive Summary of progress

DP1. Plan Making. The programme for delivery of the UDP is very tight to meet BVPI 200. We are on track to deliver the Plan, with the Public Inquiry commencing on 7th September 2004. There is a large amount of work required to inform the arguments at Inquiry and to prepare the formal Proofs of Evidence.

DP2. Brownfield Development. We continue to perform at a very high level against both best value (upper quartile) and the sterner Regional Planning Guidance targets. Last year we again achieved 99% brownfield development (RPG target 90%). It is anticipated that we will again retain upper quartile standing. It will be difficult to consistently maintain this exceptional figure, but it is anticipated that we will continue to maintain and exceed the 90% RPG target.

DP3. Effective Implementation of Plans, Policies. Much work is underway in this area, and is broadly all on target (a number of actions are timetabled for coming years and therefore are yet to be started). Changing legislation, requiring more timetabling of delivery of supporting planning documents will require even greater attention to this issue.

DP4. Focus on what matters. There has been a continued improvement in the last year on this indicator. This demonstrates a greater clarity and focus of working against agreed priorities.

DP5. Performance management. This theme is central to the review of the section and remains an area where ongoing attention is required. The proposed development of a Development Services Joint Venture Company will help to embed cultural change.

DP6. Customer Care. Work in this area is progressing, but is evolving. Given no clear demand for ‘surgery’ service (eg DC late night opening), work in this area is focussing on a more customer responsive model. This involves attendance at public / community committee meetings to address specific issues (eg UDP Review, specific development proposals). Performance on getting publications onto the web is improving, but maintaining response time for correspondence is starting to suffer with the demands of the UDP Inquiry process now hitting much of the section.

AREAS FOR IMPROVEMENT

DP 1 - PROPOSED BEST VALUE PERFORMANCE INDICATOR ON PLAN MAKING – The Government is proposing to introduce a new Best Value Performance Indicator on plan making from April 2003 (BVPI 200). The current UDP was adopted in November 1995 and continues to form a robust basis for decision-making. However, the Development Planning Section is increasingly focusing its resources on reviewing the UDP to ensure an up-to-date policy framework that helps to meet the challenges facing the City.

IMPROVEMENT TARGETS

Indicator
Baseline 2001/02
02/03

03/04
04/05
05/06
06/07

a) Does the authority have a development plan (or alterations to it) that has been adopted in the last 5 years and the end date of which has not expired?
No
No
No
No
Yes
Yes

b) If ‘No’, are there proposals on deposit for an alteration or replacement, with a published timetable for adopting those alterations or the replacement plan within three years?
No
Yes
Yes
Yes
Yes
Yes

PERFORMANCE IMPROVEMENT PLAN

Action Points
Actions Required
Timescale
Progress report

DP 1.1 Undertake key technical work to support UDP at Inquiry stage.
· Urban potential work

· Housing needs assessment

· Industrial areas assessment

Other Directorates (Housing/C. Exec’s) to support.

Spring 2004

Autumn 2003

Winter 2003

Achieved: Urban potential study, undertaken summer 2003. Report of findings completed on target.

Partially achieved: Consultants’ study completed summer 2003. Assessment of study underway. Further work may be required.
Delayed. Commission let at the third attempt (overheated market). Completion due July 2004.

Medium Term

DP 1.2 The revised draft UDP is a key priority in the section’s work programme and has to be delivered to adoption by April 2006.
Direct resources from within the section and Directorate to ensure an adequate ongoing focus on UDP review work.
April 2003 – January 2006

On target. Public Inquiry to commence 7th September 2004.

AREAS FOR IMPROVEMENT

DP 2 - BEST VALUE PERFORMANCE INDICATOR ON THE PERCENTAGE OF NEW HOMES BUILT ON PREVIOUSLY DEVELOPED LAND – The City Council already achieves top quartile performance on this indicator, but it will be important to ensure that actions are taken to ensure that this excellent performance is maintained.

IMPROVEMENT TARGETS

Indicator
Baseline 2001/02
02/03

03/04
04/05
05/06
06/07

Percentage of new homes built on previously developed land places the City in the top quartile (BVPI 106) & meets RPG requirement (minimum 90%)
top quartile

(97%)
top quartile

(98.9%) On target
top quartile

(98.8%)

On target
top quartile

(minimum 90%)
top quartile

(minimum 90%)
top quartile

(minimum 90%)

PERFORMANCE IMPROVEMENT PLAN

Action Points
Actions Required
Timescale
Progress report

Short Term

DP 2.1 Improve monitoring systems
Increase the frequency of data collection from annually to quarterly
Winter 2003
Not met. The new planning system being introduced by the Planning & Compulsory Purchase Act will require a thorough baseline assessment and structured monitoring & review procedures. Work is in hand to assess and implement processes to meet these requirements. In addition the Review UDP has specific monitoring targets. Improved systems to monitor these targets are being developed.

DP 2.2 Involvement in NWDA pilot to test and work through the concept of “Brownfield Land Management Action Plans”
Work with NWDA & partners on delivering the pilot project.
tba
Pilot study completed following consultation with the city council.

DP 2.3 To actively bring forward brownfield sites for development.
· identify and assemble brownfield sites

· proactively undertake site investigations
Ongoing

Ongoing
With confirmation of HMRF funds over the next 2.5 years, a significant acceleration of this programme in Central Salford will be a priority. This will be delivered in partnership with Estates / Housing / Chief Execs colleagues. Site investigations on assembled sites is a part of the programme.

AREAS FOR IMPROVEMENT

DP 3 - EFFECTIVE IMPLEMENTATION OF POLICIES, PLANS AND STRATEGIES – The Development Planning Section makes an important contribution to the development control process, and can help to ensure that it is both speedy and results in high quality development. Equally, it is important to ensure that the City Council’s planning policies continue to be successfully implemented through the development control process.

IMPROVEMENT TARGETS

Indicator
2001/02
02/03

03/04
04/05
05/06
06/07

% of responses to the Development Control Section made within 10 working days
75%
75%
80%

(achieved – 118 of 145 on target =81%)
85%
85%
90%

PERFORMANCE IMPROVEMENT PLAN

Action Points
Actions Required
Timescale
Progress report

Short Term

DP 3.1 Ensure appropriate policy advice is given to applicants for planning permission in pre-application discussions.
Undertake a full assessment of the success of the Development Team Approach
Spring 2004

No formal appraisal yet been carried out. Proposals for a customer’s questionnaire survey being looked at by the team.

DP 3.2 Provide more written advice for prospective developers.

Improve guidance given to applicants on policy requirements.
Prioritise SPG:-

· Urban Open Space Strategy

· Open Space in housing developments

· Student accommodation

· Broughton Park/Ellesmere Park

· Planning obligations

· MBB Canal

· Area Action Plans
Draft approved for consultation by

Autumn 2003

Autumn 2003

Spring 2004

Spring 2006

Summer 2005

Autumn 2003

Ongoing
Achieved. Extensive consultation on draft completed summer 2004. Process to adoption complicated by change in planning legislation. Adoption envisaged in line with Review UDP.

Achieved. Policy adopted and being implemented.

Draft prepared. Progress delayed due to staff shortages and changes to legislation and Plan policy.

SPD under new LDF system being investigated.

SPD under new LDF system being investigated.

Delayed: Draft completed. Work progressing to deliver the first phase of work on site (Middlewood). Further progress on SPG delayed due to staff maternity leave and changes to legislation and Plan policy.

2 of 9 prepared to first draft stage. . Further progress halted due to UDP Inquiry work and changes to legislation and Plan policy. This action will be re-assessed through the new Local development Scheme.

DP 3.3 Ensure that planning policy continues to be relevant and up-to-date
Monitor the implementation of planning policy and strategy through the development control system. Establish regular liaison meetings with Development Control, and a feedback mechanism to tell us when policy is inadequate, difficult to implement, or hard to understand.
Winter 2003

· Planning Policy remains robust – with few departures from development plan policy.

· Liaison with Development Control on-going.

· Input to new plan policies sought from Development Control as part of the UDP Review process

· More formal monitoring and review processes will have to be established under the new planning system now being introduced.

AREAS FOR IMPROVEMENT

DP 4 - FOCUS ON WHAT MATTERS – The Development Planning section supports the Community Plan and the Neighbourhood Renewal Strategy through its leading role in securing the physical regeneration of the City. Corporate priorities impact significantly on the section’s work programme and have to be effectively managed and delivered.

IMPROVEMENT TARGETS

Indicator
Baseline 2001/02
02/03

03/04

target
03/04

actual
04/05
05/06
06/07

Percentage of items identified in the Annual Service Plan that are:

- Achieved

- Substantially achieved

- Partly achieved

- Not achieved
43%

0%

19%

38%
80%

0%

13%

7%
60%

10%

30%
86%

14%

0%

0%
70%

10%

20%
75%

10%

15%
80%

10%

10%

PERFORMANCE IMPROVEMENT PLAN

Action Points
Actions Required
Timescale
Progress report

Short Term

DP 4.1 Community Plan Living Environment Forum to be developed as a Strategic Development Partnership.
Section will facilitate the Forum, with Housing and Environmental Services. Other partners may be required to service/develop the forum.
Summer 2003
Living Environment Forum established and work underway

DP 4.2 Prepare Derelict Land Strategy
Develop a derelict land strategy for Salford, which sits within the context of regional/sub-regional strategies and programmes, and connects to Salford’s own Neighbourhood Renewal Strategy.
Spring 2004
An initial assessment of the existing derelict land sites has been commenced recently. The last full review of all sites was carried out in 2002, the next one being due in 2005. The current process will attempt to identify sites reclaimed since 2002, sites where remediation plans exist or have potential to be remediated under regeneration initiatives and new sites identified since the survey. The review should provide a clearer picture of the way forward given e.g. HMRF, Central Salford bid, New Deal, SRB and NWDA programmes under Newlands and New Leaf, (the Waterside Regeneration initiative is unlikely to be progressed by NWDA at the moment). This should provide the information to commence Derelict Land Strategy development by Autumn 2004.

DP 4.3 Improve mechanisms for coordination of work with Chief Executives Economic Development Service
Establish liaison structures and monitoring process.

Investigate EDU joining the Development Team approach for pre application consultations on major development proposals
Autumn 2003

Summer 2003
Liaison occurring on an initiative basis, with liaison on Irwell Corridor EDZ carried out during scheme development; and joint working on commissioning an Employment Land Study implemented. Arrangements for other emerging priorities being developed.

Implemented

Medium Term

DP 4.4 Integrate LA 21 into the Community Plan
Section will facilitate discussion with other directorates & partners to establish mechanisms for integration of LA 21 into the Community Plan at next review
Community Plan review

(2005/6)
The integration of LA21 into the Community Plan will be undertaken through the Community Plan Review. This is being led by Chief Executive’s staff. The Review should take place over the next twelve months but deadlines have not yet been set. Discussions are underway about the integration of LA21 and additionally the implications of the new planning system on the Community Plan.

Ongoing

DP 4.5 Ensure adequate staffing levels to deliver agreed work programme.
Monitor staffing needs in line with agreed work programme.

Ensure speedy filling of posts that become vacant.
Ongoing
4 new staff members (net) have been appointed since Best Value Inspection (29.5 vs 25.5). The section has been restructured to reflect changing workload pressures and emerging regeneration priorities. Further appointments to refill recent vacancies are planned to reflect the workload priorities.

AREAS FOR IMPROVEMENT

DP 5 - PERFORMANCE MANAGEMENT – Improving the Development Planning Section’s performance management systems.

IMPROVEMENT TARGETS

Indicator
Baseline 2001/02
02/03

03/04

target
03/04

actual
04/05
05/06
06/07

Production of an approved annual work programme
No
No
Yes
Yes

Yes
Yes
Yes

Percentage of items identified in the Annual Service Plan that are:

- Achieved

- Substantially achieved

- Partly achieved

- Not achieved
43%

0%

19%

38%
80%

0%

13%

7%
60%

10%

30%
86%

14%

0%

0%
70%

10%

20%
75%

10%

15%
80%

10%

10%

Percentage of annual / quarterly work programme targets achieved
tba
tba
75%

80%
85%
90%

PERFORMANCE IMPROVEMENT PLAN

Action Points
Actions Required
Timescale
Progress report

Short Term

DP 5.1 Develop a clear and deliverable work programme for the Development Planning Section.
Identify and introduce a mechanism for identifying and focussing on priorities and developing the section’s work programme, to be updated quarterly and reviewed annually, with reports to Lead Member.

Produce a prioritised work programme for the section.

Produce work programmes for individual members of staff.
Spring 2003

Spring 2003

Summer 2004
Being implemented. Still issues around the volume of priority responsive work being generated.

Produced for 2003 /4 but restructuring of the section (in process) and issues around the volume of priority responsive work being generated mean that this work urgently needs revisiting.

Not yet implemented. Overcoming the responsive work issue, responding to section restructure and UDP Inquiry work has delayed implementation.

DP 5.2 Improve the management of requests for new work

Establish a commissioning unit to manage requests for new work

Briefs to be required for key pieces of work, which set clear targets / outputs

Develop skills of estimating time required to undertake work.
Spring 2003

Spring 2003

Ongoing
Unit established and has commenced working. Issues remain about the volume of priority responsive work being generated and how the Unit operates. Process to be reviewed in light of proposals for a JV company.

Initiated. Further development required to encompass further areas of work.

Links to development of briefs and individual work programmes. Further development required.

DP 5.3 Ensure that the key priorities and proposed work outcomes of the section accurately reflects the Directorate’s Annual Service Plan
Link Service Plan and Work Programming
Annually
Being implemented.

DP 5.4 Undertake process mapping for key work
Process map the UDP post 1st Deposit

Summer 2003
In place. This will be further developed through the new Planning System, with each plan requiring ‘process mapping’.

DP 5.5 Streamline monitoring of performance indicators
Identify and agree changes to the planning application form, DC reports & alterations in building control data recording required in order to speed up data collection.
Summer 2003

Work in progress, but not yet completed, through LLPG and other mechanisms. This will be essential to effectively monitor performance of the Review UDP.

DP 5.6 Secure improvements to the way in which consultants are used
Produce a protocol on the use of consultants.
Spring 2004
Guide on mechanisms to appoint consultants already in place. Further work is required for the protocol, regarding how to manage commissions and to formalise arrangements for when to use consultants or in house staff. This is tied up with proposed move to a JV company – with private sector partner skills / capacity issues to be evaluated.

DP 5.7 Learn from Best Practice from around the country
Set up mechanism for identifying best practice from elsewhere and for ensuring that this can be used to drive further improvement.
Winter 2003
Work done on a case by case/ needs basis. Insufficient staff resource capacity to undertake a systematic proactive investigation.

DP 5.8 Improve the induction of new staff
Improve starters’ pack, including information on community strategy, equal opportunities policies, Council structures & decision making procedures, key contacts, charges, H&S responsibilities, etc
Autumn 2003
Ongoing. Induction pack being transferred to CD format and content improved. Further development required

DP 5,9 Develop a standard approach to project management
Trial a new “project management and monitoring” approach for all significant projects

Review this approach
Summer 2004

Spring 2005
On target. Timemaster system being introduced in summer 2004.

DP 5.10 Implement benchmarking with family authorities
· Commence collection of the data for Sandwell Benchmarking Group indicators

· Identify any changes required in order to speed up data collection, such as modifications to the planning application form and DC reports, alterations in building control record keeping
Spring 2003

Autumn 2003
Group has dissolved. No other benchmarking group yet identified.

Work in progress, but not yet completed, through LLPG and other mechanisms.

Ongoing

DP 5.11 Seek to establish a Directorate strategic partnership
Contribute to Directorate initiative to create a strategic partnership with a private sector partner,
Summer 2004
Capita / AWG selected as preferred bidder. Detailed contractual arrangements in hand.

DP 5.12 Continue to develop time recording system
Develop time recording system in conjunction with work scheduling
Summer 2004
Timemaster system being introduced in summer 2004.

DP 5.13 Develop the performance culture within the section.
Focus staff on key work programme priorities through regular updates / briefings and through the annual appraisal process etc.
ongoing
In hand. Groups developing work programme and performance culture. Still issues around the volume of priority responsive work being generated.

AREAS FOR IMPROVEMENT

DP 6 - CUSTOMER CARE – Ensure a high level of customer care, in particular relating to the accessibility of the service.

IMPROVEMENT TARGETS

Indicator
Baseline 2001/02
02/03

03/04
04/05
05/06
06/07

Percentage of external customers who are dissatisfied with the availability of officers
-
17%
-
10%
-
10%

Percentage of Councillors who are dissatisfied with the speed of responding to enquiries
-
42%
-
10%
-
10%

Percentage of internal customers who are dissatisfied with the availability of officers and (or?) the speed of responding to enquiries
-
15%
-
10%
-
10%

% of written correspondence (including e-mails) which is replied to within 5 working days
-
-
90%
90%
95%
95%

Percentage of new published documents produced by the Development Planning Section that are available on the internet
tba
75%

85%
100%
100%
100%

PERFORMANCE IMPROVEMENT PLAN

Action Points
Actions Required
Timescale
Progress report

Short Term

DP 6.1 Provide written information on the service

Produce an information leaflet setting out what the Development Planning Section does and who does what, and including service standard.
Autumn 2003

Web site completely rewritten. Ongoing development required.

DP 6.2 Improve cover arrangements in office.
· Group Leaders to continue to ensure office cover during opening hours

· explore providing late night cover on Thursdays

· Produce protocol

· Consult with staff and unison

· Staff rota

· Commence cover
Ongoing

Spring 2003

Summer 2003
On going

No demand for general late night cover identified. Specific demand for cover of public meetings / community committees recognised and being serviced.

No demand for general late night cover identified. Specific demand for cover of public meetings / community committees recognised and being serviced.

DP 6.3 Ensure that those speaking/reading languages other than English are able to access the service
Incorporation of text in different languages in main documents and publicity leaflets indicating where language assistance can be found (eg via Language Line, Salford Link)

Spring 2003
Ongoing.

Ongoing

DP 6.4 Develop strategy for improving feedback from customers.

· Customer surveys

· Focus group

April 2004
Feedback on specific projects sought and consultation on key work areas embedded. More work required on customer feedback questionnaire / focus group.

DP 6.5 Ensure that service is accessible electronically
Place copies of all major publications on the Council’s website
ongoing
Ongoing. UDP and Review UDP now on the website.

PAGE
1
C:\WINDOWS\TEMP\Dev Plg Scrutiny July 20'04.doc

