

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER PLANNING FOR ON 8th JANUARY 2008
TITLE: THE IMPLEMENTATION OF THE CITY’S CRIME PREVENTION POLICIES
RECOMMENDATIONS:

That Lead Member for Planning is advised that SCC is supportive of the Greater Manchester Police in introducing the need for Crime Impact Statements / Crime Prevention Plans (where necessary) in advance of the roll out of 1APP/local checklist through promotion at the pre application stage. However, until the new validation procedures are adopted on 6th April 2008, we do not have any legal ability to refuse to validate an application which does not include a CIS/CPP.

EXECUTIVE SUMMARY: Early involvement with the GMP is essential if the principles of Secure by Design are to be achieved. Certain types of development require the submission of a Crime Prevention Plan which is reviewed by the GMP but this cannot be insisted upon until April 2008.

BACKGROUND DOCUMENTS: Supplementary Planning Document – Design and Crime

ASSESSMENT OF RISK: N/A

SOURCE OF FUNDING: N/A

LEGAL IMPLICATIONS: N/A

Contact Officer and Extension No:

Comments:

FINANCIAL IMPLICATIONS: N/A

Contact Officer and Extension No:

Comments:

COMMUNICATION IMPLICATIONS: N/A

VALUE FOR MONEY IMPLICATIONS: N/A

CLIENT IMPLICATIONS: N/A

PROPERTY: N/A

HUMAN RESOURCES: N/A

CONTACT OFFICER:
 Lydia O’Donoghue Extension No: 4834

WARD(S) TO WHICH REPORT RELATE(S): All wards

KEY COUNCIL POLICIES: Policy DES10 of the adopted City of Salford Unitary Development Plan and policy DC1 of the Design and Crime

DETAILS:

1. Background

1.1. Early involvement with GMP is essential if the principles of Secure by Design and Crime Prevention through Environmental Design are to be achieved. Requiring the submission of a Crime Impact Statement/Crime Prevention Plan would facilitate this. The early involvement will speed up the planning process and give greater certainty to applicants.

1.2
Section 17 of the Crime and Disorder Act 1998 states that without prejudice to any other obligation imposed on it, it shall be the duty of each authority to exercise its various functions with due regard to the likely effect of the exercise of those functions on, and the need to do all that it reasonably can to prevent, crime and disorder in its area.
1.3
Current Policy Toolkit

UDP Policy DES10 – Design and Crime
Development will not be permitted unless it is designed to discourage crime, anti-social behaviour and the fear of crime, and support personal and property security.

In particular, development should:

· Clearly delineate public, communal, semi-private and private spaces, avoiding ill-defined or left over spaces;

· Allow natural surveillance, particularly of surrounding public spaces, means of access, and parking areas;

· Avoid places of concealment and inadequately lit streets; and

· Encourage activity within public areas.

Crime prevention measures should not be at the expense of the overall design quality, and proposals will not be permitted where they would have a hostile appearance or engender a fortress-type atmosphere.

1.4
SCC SPD: Design and Crime

Policy DC1 – requires Crime Prevention Plans to be submitted for certain types of planning application (most larger applications but not industrial or office space)

Other policies set out design principles and desired approaches.

1.5 Current Procedures

1. Applicant required to submit CPP in certain cases (see SPD Policy DC1). Sometimes a letter is required requesting a CPP within a certain timeframe.

NOTE: If a CPP is not received the application can be refused on the grounds of insufficient information.

2. A CPP is reviewed by GMP and written comments are sent to the case officer.

3. The case officer reviews the comments and requests the applicant to revise their CPP in accordance with GMP comments, unless there is an irreconcilable conflict between design quality and crime prevention objectives. In these rare instances, an attempt to identify a mutually agreeable solution is made before a decision is made. Conflicts are reported to Panel.

4. The implementation of the CPP is then made a condition of any consent.

1.6 1APP/Local Checklist

1APP is a standardised application form that will be implemented nationwide. The implementation date for 1APP is 6 April 2008, the new procedures for validating planning applications will also apply from this date.

1.7
Different levels of information and supporting documentation will be required for different types and scales of application. A National core list will apply in all cases and additional items specified locally. The local list comprises additional information which Local Planning Authorities can require to validate an application. CIS/CPPs are not specifically identified within the recommended national list of local requirements that may be adopted locally but SCC intend to include CPP within the local list. Draft guidance for LPA on the validation of planning applications was published in August 2007, this states that if an applicant does not submit an application in accordance with the locally adopted requirements, the authority will be entitled to declare the application invalid.

1.8
It is intended that from January, if an application does not include submissions detailed on the local list applicants will receive a letter advising that from April an application in this form would not be validated. Applicants will be given a time period for submission of the additional information. If the information is not received within the specified time frame the application will be refused on the grounds of insufficient information.

2. Conclusion
2.1
SCC is supportive of the GMP in introducing the need for CIS/CPPs (where necessary) in advance of the roll out of 1APP/local checklist through promotion at the pre application stage. However, until the new validation procedures are adopted on 6th April 2008, we do not have any legal ability to refuse to validate an application which does not include a CIS/CPP. Whilst we cannot presently insist on the CIS/CPP as part of the validation process, this does not hinder our ability to refuse planning permission where a CIS/CPP has not demonstrated that issues relating to crime can be adequately dealt with.
Bob Osborne

Deputy Director of Housing and Planning

Part 1

PAGE
1

