	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING


TO THE LEAD MEMBER FOR PLANNING 

ON 7th March 2005

TITLE: Planning Applicants Satisfaction Survey


RECOMMENDATIONS:


1. That this report be noted

EXECUTIVE SUMMARY: 

The purpose of this report is to advise of the findings of the 2003 planning applicants survey including outlining some comparative information now received from other planning authorities in the North West. The report was finalised in Spring 2004 and is being reported following receipt of some benchmarking information from other authorities.


BACKGROUND DOCUMENTS:

(Available for public inspection)

(i) Final Report of Beacon Research on Planning Applicants Satisfaction Survey


ASSESSMENT OF RISK:

LOW


THE SOURCE OF FUNDING IS:

No resource implications in reporting the findings


LEGAL ADVICE OBTAINED:
No


FINANCIAL ADVICE OBTAINED:

No


CONTACT OFFICER:  
Dave Jolley       0161 793 3631


WARD(S) TO WHICH REPORT RELATES: 
All


KEY COUNCIL POLICIES:

N/A

DETAILS:

1.0 Background

1.1 The Council, together with all other planning authorities in England, were required to carry out a planning applicants satisfaction survey in 2003/2004 to comply with Best Value Performance Indicator 111. Beacon Research were commissioned jointly by the City Council and most of the other Greater Manchester authorities to conduct the survey on our behalf.

1.2 The ODPM required applicants and agents to be surveyed who had made a planning application during July, August and September 2003. All 619 applicants were surveyed and, following 2 reminders, 318 replied (51.3%).

2.0 Findings

2.1 The Final Report is attached, but I have outlined a number of key issues, including the performance of some other North West authorities, below.

2.2 The main finding is the overall satisfaction of applicants with the service they received from the Council – this is the BVPI. 81.3% were satisfied, 10.5% were dissatisfied. This compares with a customer satisfaction score of 87% when the survey was last carried out in 2000/2001.

2.3 In my view, the primary explanation for the reduced score relates to the refusal rate. In 2000/2001, 92%  of planning applications were granted permission compared with 2003/2004 when 87% were approved. Clearly, 5% more refusals has resulted in a reduction of customer satisfaction of 5.7%.

2.4 Interestingly, the performance in terms of the overall speed of processing of planning applications has improved during the same period from 77% decided within 8 weeks in 2000/2001 to 83% in 2003/2004. The volume of work increased from 1,402 planning applications received to 1,973 during this period.

2.5 Comparative information on customer satisfaction is as follows:

Table 1 Customer Satisfaction Benchmarking

	Name of Authority
	Customer Satisfaction Rating
	Approval Rate

	Salford
	81.3%
	87%

	Bolton
	73.9%
	88%

	Bury
	76%
	83%

	Stockport
	76%
	86%

	Tameside
	78.3%
	90%

	Wigan
	74%
	96%


Although the overall customer satisfaction score has reduced it remains among the best of the Greater Manchester authorities.

2.6 A number of questions related to the Planning and Transportation Regulatory Panel concerning the availability of information, venue, time etc:

· 68% of people attending the panel felt sufficient information was available,

· 72% felt the venue was accessible

· 70% understood what was going to happen at the meeting

· 78% understood the reasons for the decision made

· 79% followed the proceedings and

· 64% felt they were treated fairly and were listened to

· 63% found the time and day of the panel meeting convenient

Generally planning applicants were positive about their experiences at the Planning Panel. 80% were unable to think of any suggestions for improvement, but of those commenting some said more/better information about the process was needed.

2.7 Only one third of planning applicants had used the website (39% of agents) mainly because of a lack of awareness. When asked about various aspects of the website:

· 94% agreed the ability to view planning applications online was useful

· 86% said the application detail can be easily read and understood

· 66% would submit online applications in the future

· 74% would use electronic communication with the planning service

2.8 In terms of rating the service, 66% of respondents said the service had remained the same over the past 3 years, with more people saying the service had improved than those saying the service had deteriorated.

3.0 Conclusions
3.1 In terms of overall satisfaction, it is worth noting that Salfords rating is the highest in Greater Manchester of those authorities who have reported their figures through the AGMA liaison group dealing with Development Control. Although the rating has reduced from 87% to 81.3% from the original survey in 2000/2001, I believe this can be partly attributed to a slightly lower approval rate.

3.2 The comments regarding the Planning and Transportation Regulatory Panel will be useful for members to consider when discussing its operation later this month.

3.3 Whilst the survey clearly demonstrates a good service is provided when compared to other authorities, it is also useful in identifying areas that are important to customers and those which should be the focus of service improvement.

3.4 A survey of local people who have responded to being notified of a planning application is about to commence and I will report the findings in due course.

Malcolm Sykes

Strategic Director of Housing and Planning

PAGE  
1

