	Part 1
	ITEM NO.

JOINT REPORT OF THE MONITORING OFFICER AND LEAD MEMBER FOR PLANNING
TO LEAD MEMBER FOR PLANNING ON 7 JUNE 2011
TO CABINET BRIEFING ON 28 JUNE 2011

TO COUNCIL ON 20 JULY 2011

TITLE:
Constitutional arrangements for approving locally based planning application fees.
RECOMMENDATIONS:
(1) That approval is given to delegate powers to approve the schedule of locally determined planning application fees from Council to the Lead Member for Planning.
(2) That the Council’s Constitution is updated to reflect the powers given to the Lead Member for Planning under (1) above by adding the following to the Scheme of Delegation H 8 a) General

12) Authority to exercise all powers of the City Council in relation to the setting of fees for planning and related applications and deemed planning applications..

EXECUTIVE SUMMARY:
It is anticipated that from July 2011 fees for planning applications will be capable of being set locally rather than nationally and that this will enable the cost of the service to be recovered fully. For locally set fees to be introduced a schedule of fees will need to be consulted upon and approved prior to introduction. This schedule will need to be reviewed on a regular basis.
This report sets out proposed changes to the council’s constitutional arrangements to enable schedules of locally determined fees for planning applications to be approved by the Lead Member for Planning. This will ensure that revised fees can be introduced as quickly as possible and that fees can be reviewed in an expeditious manner.
BACKGROUND DOCUMENTS:

(Available for public inspection) None
KEY DECISION:
NO
DETAILS:
1.1 Following a period of consultation the government has determined that fees for planning applications should be set locally rather than nationally. This will ensure that the full cost of providing the development management service related to the determination of planning applications will be fully borne by those applying for planning permission rather than being subsidised by the council tax payer.
1.2 Along with approximately 200 other local authorities, Salford is part of the Planning Advisory Service (PAS) project which will enable all local planning authorities involved in the project to accurately determine the cost of their planning service. By subscribing to the PAS project the city council will also be able to compare its costs with those of other comparable local planning authorities and this should help to ensure that costs are set in a broadly consistent manner.
1.3 The regulations regarding the setting of locally determined planning application fees are expected to be laid before Parliament in July 2011. The Department of Communities and Local Government has indicated that these regulations will require the fee schedule to be approved by full Council unless provision is made to delegate this power.

1.4 The introduction of locally set fees will be beneficial to the council’s income and an anticipated increase in fee income has been factored into 2011/12 budget. However, as there has been some delay in introducing the necessary regulations to enable the local fee setting to be introduced, there is a risk that the income target for 2011/12 may not be met, In order to minimise any shortfall in income, it will be important to introduced the locally based fees as soon as possible after the regulations come into force.
1.5 Being part of the Planning Advisory Service project should mean that officers have the necessary information to identify and justify the level of locally set fees by August/September 2011. If Full Council approval were then to be required, it is likely that the new fees could not be introduced until after the November 2011 Council meeting.
1.6 In order to speed up the approval process as much as possible and also to allow for future revisions to the fee schedule to be approved in an expeditious manner, it is recommended that the power to set the schedule for locally determined fees is delegated from Full Council to the Lead Member for Planning. This may enable locally determined fees to be introduced two or even three months earlier than if Full Council approval were required, which will ensure that the maximum income is achieved for the council. .

1.7 Consequently it is recommended that the following is added to the Scheme of Delegation H 8 a) General
12) Authority to exercise all powers of the City Council in relation to the setting of fees for planning and related applications and deemed planning applications.

KEY COUNCIL POLICIES: The Constitution
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: It is not considered that alteration of the approval process for agreeing the schedule of planning application fees will have any impact on any of the equality strands. The introduction of locally determined planning applications fees will be subject to an equality impact assessment by DCLG who are responsible for the policy change.
ASSESSMENT OF RISK:

Medium – the changes will enable the planning service to function more efficiently. Failure to make changes will result in a potential loss of income to the council.
SOURCE OF FUNDING: N/A
LEGAL IMPLICATIONS - As the report explains, there would be adverse revenue implications for the City Council if there were delay in implementing a local fees schedule. Although the legislation for locally determined fees is not yet in force, and is not yet available in draft, it is permissible for the City Council to arrange now for the delegation of the powers that it expects to be conferred on it.
Supplied by Richard Lester, Outstationed Locum Solicitor 0161 793 2129
FINANCIAL IMPLICATIONS: Supplied by Stephen Bayley X2584
Delegation of powers to approve planning application fees to the Lead Member for Planning will ensure that decisions are made as quickly as possible in order to maximise fee income.

Supplied by

OTHER DIRECTORATES CONSULTED: The Office of the Chief Executive
CONTACT OFFICER:
Chris Findley
TEL. NO.
793 3654

Kevin Brady
TEL. NO.
793 3406
WARD(S) TO WHICH REPORT RELATE(S): All
