

REPORT OF THE LEAD MEMBER FOR PLANNING
TO COUNCIL ON 19TH NOVEMBER 2008
TITLE: EXTENSION OF UNITARY DEVELOPMENT PLAN (UDP) SAVED POLICIES
RECOMMENDATION:

That the Council:

1. Applies to the Secretary of State to save the UDP policies identified in schedule A of this report beyond 21st June 2009.

EXECUTIVE SUMMARY: Under the Planning and Compulsory Purchase Act 2004, the policies in Salford’s UDP automatically expire after a period of 3 years from the date of adoption, i.e. 21st June 2009. If the city council wishes to retain any of the UDP policies beyond that date then it must apply to the Secretary of State to do so, and this application must be made by 21st December 2008 (i.e. 6 months before the expiry date).
Schedule A of this report sets out the policies that it is proposed should be saved, having regard to the criteria that the Secretary of State will take into account. Schedule B sets out the policies that it is proposed should not be saved and the reasons why. It is proposed that the city council apply to the Secretary of State to have the large majority of policies saved.

BACKGROUND DOCUMENTS: None.
ASSESSMENT OF RISK: High. If the city council does not apply to the Secretary of State to retain specified UDP policies beyond 21st June 2009, then the UDP would effectively expire on that date and no longer form part of the Statutory Development Plan. This would mean that planning applications would have to be determined on the basis of national guidance and policies within the Regional Spatial Strategy (unless material considerations indicated otherwise), and that the city council’s Supplementary Planning Documents would no longer form part of the Local Development Framework.
SOURCE OF FUNDING: N/A
LEGAL IMPLICATIONS:

Contact Officer and Extension No: Richard Lester

Date Consulted: 11th September 2008
Comments: No legal implications, other than those indicated under “assessment of risk” above.
FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Nigel Dickens
Date Consulted: 11th September 2008
Comments: No financial implications
COMMUNICATION IMPLICATIONS: N/A
VALUE FOR MONEY IMPLICATIONS: N/A
CLIENT IMPLICATIONS: N/A
PROPERTY: N/A
HUMAN RESOURCES: N/A
CONTACT OFFICER: Matt Doherty Extension No: 2304
WARD(S) TO WHICH REPORT RELATE(S): All
KEY COUNCIL POLICIES: Unitary Development Plan.
 Local Development Framework

DETAILS:

	1.0
	Background

	
	

	1.1
	In 2004 the Planning and Compulsory Purchase Act introduced significant changes to the planning system, amongst them the replacement of Unitary Development Plans (UDPs) with Local Development Frameworks; a folder of Local Development Documents, and other documents such as a Statement of Community Involvement, which together will guide future development.

	
	

	1.2
	The Act allows existing UDP policies to be retained for a period of three years from the date of commencement of the Act or for a period of three years from the date of adoption of the relevant UDP, so as to allow sufficient time for Local Development Frameworks to be prepared. If a local planning authority wishes to retain specific policies beyond the expiry of the three year saved period it must apply to the Secretary of State to seek his / her agreement to issue a direction to this effect. Any such application to retain policies for more than three years must be made in writing to the appropriate Government Office and submitted at least six months before the expiry of the three year period.

	
	

	1.3
	Salford’s UDP was adopted on 21st June 2006 and its policies are therefore saved until 21st June 2009. After 21st June 2009 the saved policies will expire unless the Secretary of State extends their saved status.

	
	

	1.4
	This report explains and justifies which policies should have their saved status extended and which should not be saved. Subject to approval by Council it will need to be submitted to Government Office for the North West (GONW) by the city council before 21st December 2008.

	
	

	1.5
	The decision to apply to save or not save policies in the UDP effectively amends the city’s development plan, and therefore is a decision for full Council.

	
	

	1.6
	The UDP policies that are saved will not have a set “end date” and will instead be replaced as new planning documents such as the Core Strategy are adopted.

	
	

	
	

	2.0
	Details

	
	

	2.1
	In deciding which policies to save or discard, Planning Policy Statement (PPS) 12 “Local Spatial Planning” section 9 advises that local authorities will need to demonstrate that the policies they wish to be saved reflect the principles of local development frameworks and are consistent with current national policy. It states that the government will take into account the following criteria in considering whether policies should be saved:

1) Where appropriate, there is a clear central strategy;

2) Policies have regard to the Community Strategy for the area;

3) Policies are in general conformity with the regional spatial strategy or spatial development strategy;

4) Policies are in conformity with the core strategy development plan document (where the core strategy has been adopted);

5) There are effective policies for any parts of the authority’s area where significant change in the use or development of land or conservation of the area is envisaged; and

6) Policies are necessary and do not merely repeat national or regional policy.

	
	

	2.2
	In addition PPS12 further states that the Government will have particular regard to:

· Policies that support the delivery of housing, including unimplemented site allocations, up to date affordable housing policies, policies relating to the infrastructure necessary to support housing;

· Policies on Green Belt general extent in structure plans and detailed boundaries in local plans/UDPs;

· Policies that support economic development and regeneration, including policies for retailing and town centres;

· Polices for waste management, including unimplemented site allocations; and

· Policies that promote renewable energy; reduce impact on climate change; and safeguard water resources.

	
	

	2.3
	The UDP policies were assessed in detail against criteria 1, 3, 5 and 6 of paragraph 2.1 above and also the five bullet points the government will “have particular regard to” as outline above in paragraph 2.2.

	
	

	2.4
	An overall assessment (as opposed to an individual assessment for each policy) was undertaken against criterion 2 of paragraph 2.1 given that the UDP is in full conformity with the city’s Community Plan 2006-16, as demonstrated by Table 2.1 of the UDP which shows the links between the aims of the UDP, the council’s 7 pledges and the Community Plan. With regards to criterion 4 (conformity with Core Strategy) the council has not adopted its Core Strategy and so there is no requirement to comply with that criterion.

	
	

	2.5
	Schedule A sets out those policies which it is recommended that the city council apply to the Secretary of State to have saved and the reasons why they should be saved. Schedule B lists those policies it is not proposed to save beyond 21st June 2009 and the reasons for not saving them.

	
	

	2.6
	The vast majority of the UDP policies are recommended for retention. The primary reasons for why particular policies are not proposed for saving is that they repeat national or regional guidance, or in the case of allocations the sites have already been developed.

	
	

	
	

	3.0
	Recommendation

	
	

	3.1
	It is recommended that the council applies to the Secretary of State to save the UDP policies in schedule A of this report beyond 21st June 2009.

	
	

Paul Walker
Strategic Director of Sustainable Regeneration

Part 1 (Open To the Public)15

PAGE
1

