	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

To the: ENVIRONMENT SCRUTINY SUB-GROUP 

On:
THURSDAY, 6TH NOVEMBER 2003

TITLE: BEST VALUE REVIEWS OF DEVELOPMENT PLANNING DEVELOPMENT CONTROL AND BUILDING CONTROL

IMPLEMENTATION PROGRESS REPORT

RECOMMENDATIONS:
That Members note the progress being made in implementing the Best Value Reviews

EXECUTIVE SUMMARY:
The reviews of Building Control and Development Control were completed in September 2002 with Development Planning being on time in April of this year. The Audit Commissions Best Value Inspection was conducted in June of this year and related to all planning and building control services.

The assessment of the two Inspectors who carried out the review was that the Council provides a good two-star service that has promising prospects for improvement.

A number of strengths were highlighted:


The Council is making a significant impact on regenerating and sustaining communities across the city - consequently the city has a natural and built environment which is improving in quality;


Planning services take a proactive, multi-disciplinary approach to promoting and supporting new development;


The Council is providing a generally good standard of customer service for users of planning services;


The speed of determining and making decisions on planning applications is good and improving; and


The Council’s performance for planning services is better than average compared to that of similar councils.

Some areas of weaker performance were also identified:


Protection of the natural environment through an effective environmental strategy and action programme has not been a high priority;


Efficiency is hampered because service and business planning and prioritisation is not well developed; and


The process of making decisions through the Planning and Transportation and Regulatory Panel is confusing and inaccessible to the public.

The prospects of improvement were judged as promising because there are more strengths than weaknesses. These positive features include:


The reviews of development planning, development control and building control achieved a thorough and comprehensive analysis of performance and are driving improvements for users;


Improvement plans cover many of the actions necessary to take planning services forward over the next few years;


Planning services has a good track record of improvement and is developing its service planning and performance management systems;


The Council makes significant investments in training and development for planning services staff; and


The Council’s approach to establishing a joint venture company partnership for development services is pragmatic and open-minded and involves thorough assessment of benefit and risk.

The following points were identified as areas of concern:


The best value reviews focused more on operational than strategic issues;


Improvement plans are not strategic and some targets and success criteria are not meaningful or challenging; and


The Council has limited resources to fulfil its planned improvements, without further developing its work with partners through the proposed joint venture company and the Living Environment Forum of the Salford Partnership.

The Inspection Team also made a number of recommendations:

To improve access to planning services for all user groups, the Council should:


Move the Planning and Transportation Regulatory Panel meetings to a more accessible location;


Provide clear, understandable written guidance for all members of the public attending Panel meetings;


Review and improve the management of the Panel to ensure that decision-making is clearly understood by all people attending; and


Continue to evaluate and review Panel procedures.

To improve community safety, the Council should:


Include a police representative in pre-application discussions for major development projects. 

To preserve and enhance the natural environment in the city the Council should:


Work with the Salford Partnership Living Environment Forum to establish priorities and actions which are reviewed and evaluated on a regular basis.

To make planning services more efficient and focused on achieving corporate aims, the Council should develop service plans which include:


Service aims which clearly address the priorities and outcomes the community and the Council wishes to achieve through development planning, development control and building control;


Prioritisation and costing of action points, including estimation of staffing resource requirements;


Operational actions detailed in the improvement plans;


Challenging but realistic targets; and


The Council’s longer term proposals for the services, including business priorities, financial planning, marketing and service provision.

To ensure it is providing a service which is fulfilling corporate and service priorities most efficiently, the Council should assess the role and structure of the Information Unit.

Overall, the outcome of the inspection was very positive and is valuable since a number of recommendations are identified. Some of the areas of improvement are already being addressed such as the operation of the Planning and Transportation Regulatory Panel and the protection of the natural environment through the Living Environment Task Group. However, some issues such as the need to take a more strategic perspective in improvement planning and the development of business planning will need to be dealt with through a review of the Service Improvement Plans. The outcome of the review will be reported to members at a forthcoming meeting.

BACKGROUND DOCUMENTS:
Building Control Final Report

Building Control Service Improvement Plan

Development Control Final Report

Development Control Service Improvement Plan

Development Planning Final Report

Development Planning Service Improvement Plan

Audit Commission Inspection Report of Planning Services

ASSESSMENT OF RISK:
Low

THE SOURCE OF FUNDING IS:
Directorate budget

LEGAL ADVICE OBTAINED:
Consulted Directorate Legal Officer and Head of Law and Administration

FINANCIAL ADVICE OBTAINED:
Consulted Directorate Legal Officer

CONTACT OFFICER:
Paul Mallinder 793-3606, Dave Evans 793-3641, Dave Jolley 793-3631

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Best Value; 

DETAILS:

