REPORT TO PLANNING AND TRANSPORTATION REGULATORY PANEL

17th April 2003

Report of the Director of Development Services
OFFICER DELEGATION IN RESPECT OF PLANNING APPLICATIONS

1.0 Purpose of the Report

1.1
To consider amendments to the Scheme of Delegation in respect of the determination of planning and related applications.

2.0
Introduction
2.1 Members will recall having considered the issue of extending Officer decision-making on planning applications during the annual training in September, 2002. The Lead Member for Development Services has also considered this. In terms of consultation, all members of the Council were consulted in August, 2002 and from October, 2002 to February, 2003 all of the Community Committees were consulted.

2.2 The proposed changes were also considered by Environmental Scrutiny Committee on 21st October, 2002.

2.3 This report outlines the context for the need to increase officer decision-making on planning and related applications, the consultation undertaken in respect of proposals to increase the level of delegation with a summary of the outcome of the consultation and recommendations.

2.4 The decision on the changes to the Scheme of Delegation will be made by full Council in May, 2003.

3.0
Background

3.1
A new Best Value Performance Indicator was introduced with effect from 1st April, 2002 stating that 90% of planning applications should be determined by officers (BV188).

3.2 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”

3.3
In view of the Governments clear position, it is necessary to review the Scheme of Delegation.

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

Table 1: Percentage of Decisions Delegated to Officers at Salford

	 Year
	1997/1998
	1998/1999
	2000/2001
	2001/2002
	2002/2003

	% of Decisions on Planning Applications Delegated to Officers

	 28%
	 48%
	 63%
	 69%
	 71%

Source: Development Control Statistics: England 1997/1998 DETR; 1999/2000 DETR; 2000/2001 DTLR; 2001/2002 ODPM; Cumulative figure for 2002/2003 Section Performance Monitoring.

3.4
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.

3.5
Decisions on most other applications are delegated to officers. Members will see from Table 1 that currently between 69% and 72% 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.

3.6
For comparative purposes I have included Table 2 below which indicates the level of officer decision-making in the other Greater Manchester authorities.

Table 2: Level of Delegation in Greater Manchester Authorities

	Authority
	% of Decisions Delegated to Officers

	Manchester
	91%

	Trafford
	91%

	Stockport
	90%

	Wigan
	87%

	Tameside
	87%

	Bury
	86%

	Oldham
	85%

	Bolton
	77%

	Salford
	72%

	Rochdale
	61%

	England
	83%

Source: Planning Applications: October to December, 2002 ODPM website.

4.0 Proposed Amendments to the Scheme of Delegation

The proposals which underwent consultation are as follows:

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 Plan 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.

5.0
Consultation

5.1
3 members commented in respect of the member consultation:

· Concerns about officers making decisions without reference to members – suggest that following the decision of officers there should be a period before the decision notice is issued when members could request the planning application is referred to the Panel.

· There should be reference in the body of the scheme of delegation clarifying the role of ward councillors in requesting referral to Panel. For example, where objections are received from 5 or fewer households, the householders should be made aware that they may approach one of their ward councillors who may request referral to the Panel for determination. Councillors receiving such an approach should satisfy themselves that the material considerations warrant review by the Panel because in the particular case there is room for discretion within the UDP and other planning rules. A request so made shall not normally be refused.

· Concern about officers considering objections in respect of household planning applications and concern that if a proposal is in line with the UDP and supplementary planning guidance objections would ignored.

· In cases when the planning decision would be made by officers where the planning officer perceives unusual features, some sort of flag should be placed to prompt ward councillors’ attention. A practice could be established to specifically invite inspection of the plans by ward councillors’ where:

1. The footprint of the proposed development is more than 130% of the original footprint

2. The volume enclosed by the structure is more than 150% of the original volume

3. The building line of the frontages of neighbouring properties is exceeded or, in the absence of a clear line, the extension is nearer to a public road than the original building

4. The garden area is reduced by more than 50%

5. Where there is room for subjective judgement when assessing material considerations.

5.2
The Community Committee response was as follows:

	COMMUNITY COMMITTEE

	DATE OF MEETING
	RESPONSE

	Swinton

	10th December 2002
	Members considered ways in which the Council could improve the perception of the public regarding the transparency with which planning applications were determined. Instances were referred to when letters were not received by local residents.

It was resolved to recommend the Council to adopt the proposal to delegate to officers authority to reach decisions on all household and minor development where the decision would be in line with planning policy unless objections are received from the occupiers of more than five dwellings.

	Little Hulton/Walkden

	25th November 2002
	Report noted

	Worsley/Boothstown

	27th November 2002
	Concerns with regard to:

· There being more centralisation of decision making and more decisions being taken away from local communities

· The feeling that there should be less delegation rather than more delegation

· Concerns regarding the proposal to delegate all household and minor developments where the decision would be in line with planning policy unless objections were received from the occupiers of more than 5 dwellings.

Notes with concern the Council’s proposal to meet Government guidelines in respect of the determination of planning applications which they consider may result in the approval of inappropriate development.

	Blackfriars/Broughton

	28th November 2002
	Concern expressed in relation to Proposal 4, which indicated that the decision would be delegated to officers in respect of all household and minor development such as house extensions, where the decision would be in line with planning policy, unless objections were received from the occupiers of more than 5 dwellings.

Resolved that the report be noted.

	Claremont Weaste

	11th February 2003
	That the proposal be endorsed by this Committee

	Eccles

	26th November 2002
	Report noted

	Irlam and Cadishead

	16th January 2003
	The proposal be endorsed by this Committee

	Kersal, Pendleton and Charlestown

	28th January 2003
	The proposal be endorsed by this Committee

	Ordsall and Langworthy

	3rd December 2002
	The proposal be endorsed by this Committee

5.3 Environmental Scrutiny Committee resolved that the report be noted and that the Scrutiny Committee monitor the effects of the increased delegation once the policy had been introduced.

6.0
Issues Arising from Consultation

· Transparency of decision-making must be maintained.

· Effective communication is critical. It is essential the appropriate level of publicity is afforded planning applications. A member of the Swinton Community Committee commented that although the City Council sends letters out to local residents there was a case recently that residents did not receive the letters. Councillor Boyd suggested a criteria outlined in paragraph 5.1 for certain planning applications to be highlighted.

· Worsley and Boothstown Community Committee feel that planning decisions should be made at the local community level and that there should be less officer decision-making.

· Worsley and Boothstown Community Committee were also concerned that officers would be considering objections to planning applications.

· Following an officer decision there should be a period when members could request a planning application be referred to the Regulatory Panel.

· When objections are made, local people should be informed they can contact their local councillor and request the planning application is determined by the Regulatory Panel.

· Councillors who are approached with a request for a planning application to be referred to the Regulatory Panel should satisfy themselves the planning considerations justify referral.

· There are concerns that officers will ignore objections if the proposal is in line with the development plan and supplementary planning guidance.

7.0
Assessment
7.1 There are a number of critical principles:

7.2 Transparency and Probity

7.3 Officer decision-making on planning applications must be made in accordance with the City Council’s adopted procedures in terms of planning policy, the Quality Management System (formerly Quality Assurance) and the Code of Conduct for Members and Officers in respect of Planning Matters.

7.4 The highest standards of probity must be maintained. This includes referral to the Regulatory Panel of any planning application where objections are received.

7.5 Communication

7.6 It is crucial that all planning applications are afforded the appropriate level of publicity in accordance with the City Council’s procedures and practice. This issue was raised by elected members and by members of community committees. Depending on the type of planning application, publicity includes press and site notices and notification letters as necessary. In addition, the weekly list of planning applications is sent to all elected members and all community committees. Planning application forms and plans can be viewed on the Council’s website or at the Civic Centre. In addition, to improve communication and improve the service, there is late night opening on Thursdays.

7.7 I am conscious of the suggestion made by an elected member regarding the establishment of a criteria for highlighting particular planning applications to encourage members to inspect the planning application details. In response, to ensure members are fully involved in the process the weekly list is sent to all members who may then view any plans in the Council’s website. The list members receive identifies the ward in which the proposed development is situated. If necessary a member can request any planning application be referred to the Regulatory Panel for determination.

7.8 Decision-making Framework

7.9 All decisions made by officers in respect of planning and related applications will be in line with:

· the development plan,

· supplementary planning guidance,

· the adopted Quality Management System,

· the Code of Conduct for Officers and Members in respect of Planning Matters,

· and normal practice.

7.10 If there are exceptions or departures from these, the planning application will be reported to the Planning and Transportation Regulatory Panel. I am conscious of some comments made during the consultation process that officers will not consider objections properly because they will slavishly adhere to Planning Policy. In response, all objections will be recorded and addressed in a report and the planning application considered against the normal planning criteria. All decisions made will be reported to the Regulatory Panel. It should also be borne in mind that the Town and Country Planning Act requires that planning decisions are made in accordance with the development plan unless material considerations indicate otherwise.

7.11 Worsley and Boothstown Community Committee commented that planning decisions should be made at the local level and there should be less officer decision-making. The Government, however, has established the performance target outlined in paragraph 3 that requires 90% of planning applications to be determined by officers. It is important this target is met – it is a Best Value Performance Indicator. All community committees are informed of all planning applications submitted and they can request, through an elected member, that any planning application is referred to the Regulatory Panel. An additional safeguard can be included to ensure that if a community committee objects to a planning application, the application will be determined by the Regulatory Panel.

7.12 Planning Applications submitted with Insufficient or Inadequate Information

7.13 There are cases when planning applications are submitted which are valid but which do not contain sufficient or adequate information to enable a decision to be made. To deal with such cases I have included an additional proposal for authority to be delegated to officers to refuse planning permission on the grounds of insufficient or inadequate information.

8.0 Conclusion
8.1
The purpose of this review of the Scheme of Delegation is to increase the level of officer decision-making on planning and related applications in line with Governments requirements. Speed of processing of planning applications will also increase and will help to achieve other Best Value Performance Indicators. It is crucial the quality and transparency of the process is maintained and the City Council’s Code of Conduct is adhered to. The quality of decision-making will be maintained by officer decisions being made strictly in line with the City Council’s adopted policies and by operating to the Quality Management System. Transparency will be achieved through effective communication with all stakeholders – particularly members, community committees, local residents, applicants and their agents.

9.0 Recommendation
9.1
That the City Council’s Scheme of Delegation in respect of planning and related applications be revised and extended to enable the Director of Development Services to determine the following:

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

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

All household, minor and other 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, or other premises, and the decision would be to grant planning permission.

Proposal 4

All City Council development and development on land under the ownership of the City Council, unless an objection is received.

Proposal 5

Refuse planning permission on the grounds of insufficient or inadequate information.

M Sykes

Director of Development Services

April 2003
PAGE
1

