REPORT TO ENVIRONMENTAL SCRUTINY COMMITTEE

CONSULTATION PAPER PROPOSING CHANGES TO THE SCHEME OF DELEGATION CONCERNING PLANNING APPLICATION DECISION-MAKING

21ST OCTOBER 2002

OFFICER DELEGATION IN RESPECT OF PLANNING APPLICATIONS

1.0 Purpose of the Report

1.1
To review the Scheme of Delegation for the determination of planning applications in the light of a new more challenging Best Value Performance target stating that 90% of planning applications should be decided by officers.

2.0
Introduction

2.1 A new Best Value Performance Indicator has been introduced with effect from 1st April, 2002 which states that 90% of planning applications should be determined by officers.

2.2 The key performance indicator for development control nationally has, for many years, been the percentage of planning applications determined within 8 weeks. Information is collected by DTLR quarterly and a performance league table of all authorities is published. From 1st April, 2002 this PI has been refined and there are now 3 performance indicators relating to the speed of determination of planning applications in addition to the performance indicator relating to officer delegation:

· 60% of major planning applications 13 weeks (BV109 (a)).

· 65% of minor planning applications 8 weeks (BV109 (b)).

· 80% of all other planning applications 8 weeks (BV109 (c)).

· The number of decisions delegated to officers as a percentage of all decisions. Target of 90% to be achieved by all authorities every year (BV188).

2.3 In setting a target of 90% officer delegation, Government commented that concern was expressed about this target at the consultation stage, but that a significant number of authorities were already achieving this figure without harm to local democratic procedures. The then Planning Minister, Lord Falconer, commented,

“A new indicator of 90% of planning decisions delegated to officers gives planning committees more time to consider controversial or complex applications. A good many local authorities are already achieving this figure without ceding democratic accountability. The target is just that – if local authorities receive a lot of controversial applications, which cannot be dealt with by officers, they can always justify a performance below 90 per cent on these grounds”

2.4 In view of the Governments clear position, it is necessary that the current scheme of delegation is reviewed.

2.5
These proposed changes have been reported to Lead Member for Development Services and all members of the City Council have been consulted. Consultation with the Community Committees is now being undertaken.

3.0
Background

3.1
Until 1997 there was virtually no officer delegation at Salford and at that time whilst the Planning and Development Committee considered planning applications, many (55%) had to await ratification by full council. In response, the city council reviewed the scheme of delegation resulting in the devolving of most decision–making to the former Planning and Development Committee whilst the determination of non-contentious and minor planning applications was delegated to officers. This change took place in September 1997. The scheme was reviewed in 1998 and 1999 when officer delegation was further increased and the scheme of delegation has remained largely unchanged since then, so far as planning application decision–making is concerned.

Table 1 below indicates the increase in decisions on planning applications delegated to officers.

Table 1: Percentage of Decisions Delegated to Officers

 Year
1997/1998
1998/1999
2000/2001
2001/2002

% of Decisions on Planning Applications Delegated to Officers

 28%
 48%
 63%
 68%

Source: Development Control Statistics: England 1997/1998 DETR; 1999/2000 DETR; 2000/2001 DTLR; Year Ending December, 2001, DTLR Statistical Release.

3.2
The current scheme generally provides that the Planning and Transportation Regulatory Panel determines planning applications in respect of:-

· Major development (10 or more dwellings).

· Development with a floor space greater than 1000sq metres.

· Minerals and waste development

· Where any member of the council requests an application is referred to the panel

· Where an objection is received

· Where approval or refusal would conflict with a previous council decision.

· Applications by or on behalf of the City Council or for development on council owned land.

· Applications where an associated panel resolution is required

· Applications referred to secretary of state.

3.3
Decisions on most other applications are delegated to officers. Members will see from Table 1 that currently between 60% and 70% of decisions are made by officers. This level of delegated decision-making is clearly insufficient to meet the Government’s target, which has been incorporated into the City Council’s Best Value Performance Plan. In order to inform a review into current arrangements, information has been set out below which compares the level of officer delegated decision-making at Salford with arrangements in the 36 metropolitan authorities and the 21 authorities in the family.

4.0
Comparative information

4.1
The tables below indicate the percentage of decisions on planning applications delegated to officers in Metropolitan authorities and the family of authorities from 1997/1998 through to the last quarter of 2001.

Table 2: Percentage of Decisions Delegated to Officers in Metropolitan Authorities:

METROPOLITAN AUTHORITIES 2000/01
1997/98
1998/99
1999/00
2000/01
Oct to Dec 2001

Barnsley
53
48
57
65
71

Birmingham
68
72
80
81
79

Bolton
55
80
79
80
79

Bradford
90
92
88
87
91

Bury
72
70
71
70
70

Calderdale
77
83
87
90
86

Coventry
72
79
81
83
85

Doncaster
55
53
72
86
84

Dudley
68
63
81
88
91

Gateshead
66
56
58
60
66

Kirklees
89
83
93
97
92

Knowsley
88
84
85
81
83

Leeds
85
85
84
80
82

Liverpool
78
75
70
70
72

Manchester
80
85
87
87
75

Newcastle upon Tyne
61
38
53
65
67

North Tyneside
54
51
67
70
72

Oldham
62
58
72
74
76

Rochdale
64
55
54
61
67

Rotherham
69
70
71
75
81

Salford
28
48
58
63
67

Sandwell
4
43
45
56
54

Sefton
62
75
67
70
92

Sheffield
65
61
64
61
65

Solihull
58
65
57
59
55

South Tyneside
68
73
75
74
79

St Helens
65
53
72
76
93

Stockport
-
-
-
58
81

Sunderland
70
45
74
84
83

Tameside
45
68
73
71
73

Trafford
55
54
55
74
85

Wakefield
86
87
87
86
90

Walsall
43
40
50
56
57

Wigan
55
58
58
76
84

Wirral
67
66
77
78
76

Wolverhampton
43
66
79
81
72

Table 3: Percentage of decisions delegated to officers in the family of authorities.

FAMILY OF AUTHORITIES
1997/98
1998/99
1999/00
2000/01
Oct to Dec 2001

Bolton
55
80
79
80
79

Coventry
72
79
81
83
85

Gateshead
66
56
58
60
66

Hartlepool
48
75
77
75
78

Kingston-upon-Hull
14
58
69
68
73

Middlesbrough
34
44
55
60
56

Newcastle-upon-Tyne
61
38
53
65
67

North Tyneside
54
51
67
70
72

Oldham
62
58
72
74
76

Redcar & Cleveland
76
5
2
5
5

Rochdale
64
55
54
61
67

Salford
28
48
58
63
67

Sandwell
4
43
45
56
54

Sheffield
65
61
64
61
65

South Tyneside
68
73
75
74
79

St. Helens
65
53
72
76
93

Stockton-on-Tees
71
50
64
89
93

Sunderland
70
45
74
84
83

Tameside
45
68
73
71
73

Wirral
67
66
77
78
76

Wolverhampton
43
66
79
81
72

4.2 Tables 2 and 3 indicate a general increase in the level of officer delegation in both the metropolitan and family of authorities. The most recent information available relates to the last quarter of 2001. This indicates that a number of authorities – Bradford (91%), Dudley (91%), Kirklees (92%), St Helens (93%), Wakefield (90%) and Stockton-on-Tees (93%) are all exceeding the national target of 90%. The majority of authorities are achieving a greater degree of officer decision-making than Salford.

5.0 Review
5.1
The degree of community engagement in the planning application decision-making process at Salford is valued by local people, agents and members. Any changes to the scheme of delegation should not undermine this quality. The current scheme requires that in the event of the receipt of objections on planning applications, the proposal is considered by the Planning and Transportation Regulatory Panel. At the panel meeting local people and agents can address the members, the members then debate the merits of the proposal and the decision is made in an open and transparent way. Against this, decisions by officers are not made in a public forum although any member can request that a planning application is decided by the panel. Clearly any changes to the scheme of delegation must be sensitive to these issues.

5.2 The main areas examined for revisions to the scheme include:

· The scale of development – Currently major development (more than 10 dwellings or 1000 sq metres) is decided by the panel.

· Minerals and waste development – all currently decided by panel.

· Where objections are received

· Applications by or on behalf of the City Council or for development on council owned land and

· When an elected member requests the decision is made by the Panel.

5.3 Major Development Proposals

Any major development is currently decided by the panel even if no objections are received and the proposal is fully compliant with the UDP. Whilst applications of local significance or generating local controversy should continue to be decided by the panel for those which comply with the UDP and are not the subject of any objections I propose the limits for officer delegation should be raised to 50 dwellings and 2500 square metres.

5.4 Minerals and Waste Development

This form of development is often the subject of considerable controversy and policy issues can be finely balanced. I do not propose, therefore, that such planning applications be delegated to officers for determination. However, planning applications are submitted for operational development in respect of an existing operation. Where such proposals comply with planning policy, are not the subject of any local objections and relate to existing operations, I propose that such applications are delegated to officers for determination.

5.5 Where an Objection is Received

The value the local community places on addressing the panel either to object against a development proposal or to support their own planning application is important to local people. This facility should, in my view, be retained other than in the case of household development or proposals of a minor nature. In such cases if the decision would be in line with the UDP and Supplementary Planning Guidance, where relevant, then the decision can reasonably be delegated to officers.

An example is that if an application was received for a house extension which complies with the SPG for house extensions, but neighbouring residents object, currently the application would be decided by the panel. The panel would clearly need to make its decision in line with the UDP and SPG as the Town and Country Planning Act requires. Taking account of this it would be reasonable for such a decision to be delegated to officers provided the decision is made in line with the UDP and SPG, otherwise the application would be referred to the panel for a decision. In this case it should be emphasised that the SPG for house extensions has been subject to publicity and consultation, considered by the panel and cabinet and approved by full Council.

It is proposed, therefore, that decisions on household and minor development are delegated to officers provided the decision is made in accordance with the UDP and, where relevant, Supplementary Planning Guidance. A further proviso could be added limiting the number of objections that can be considered by officers to 5 dwellings. It should also be noted that local people can always contact a member of the council, who can request a planning application is decided by the panel.

5.6 Applications by or on behalf of the City Council or for development on council owned land.

Approximately 5% of planning applications are made by the City Council or relate to land under its ownership. Frequently, the proposal is of a minor nature and is not controversial. In those cases where there is local interest it is appropriate for the proposal to be considered in a public forum. Accordingly, I propose that planning applications for City Council development or for development on land under the ownership of the City Council is determined by officers unless objections are received. If objections are received the decision would be made by the panel.

6.0 Conclusion
6.1
The aim of this review is to identify areas for revisions to the scheme of delegation to secure further officer decision-making without harming the success the City Council has achieved in community engagement in the planning application decision-making process. The proposals aim to achieve a balance between increasing officer delegation in decision-making where this would be consistent with policy and retaining the transparency and involvement of local people in decision-making.

7.0 Recommendation

Proposal 1 – Increase the limits for officer decision-making from 10 dwellings to 50 dwellings and from 1000 square metres to 2500 square metres provided the decision would accord with the City of Salford Unitary Development Plan and relevant Supplementary Planning Guidance and no objections have been received.

Proposal 2 – Delegate decisions on planning applications for minerals and waste development only where the proposal relates to existing operational development, the proposal accords with planning policy and no objections have been received.

Proposal 3 – Delegate the decision to officers in respect of all household and minor development where the decision would be in line with the City of Salford Unitary Development and relevant Supplementary Planning Guidance unless objections are received from the occupiers of more than 5 dwellings and the decision would be to grant planning permission.

Proposal 4 – Extend decision-making to officers to determine all City Council development and development on land under the ownership of the City Council unless an objection is received.

Dave Jolley

Building and Development Control Manager

10th October 2002
PAGE
6

