	PART I OPEN TO THE PUBLIC
	ITEM NO.10

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO LEAD MEMBER FOR PLANNING ON 15 MAY 2006

TO CABINET ON 23 MAY 2006

TO COUNCIL ON 21 JUNE 2006

TITLE:
REVIEW OF THE CITY OF SALFORD UNITARY DEVELOPMENT PLAN: APPROVAL TO ADOPT THE DRAFT REPLACEMENT UNITARY DEVELOPMENT PLAN

RECOMMENDATIONS:

It is recommended that the city council approve the adoption of the Draft Replacement UDP.

EXECUTIVE SUMMARY:

At its meeting on 17th May 2006, the city council resolved to make no further modifications to the Draft Replacement UDP and not to hold a further public inquiry into the Draft Plan. This was in response to the representations received to proposed modifications to the Draft Plan, which were subject to public consultation at the start of the year. At this same meeting, approval was given to the serving of a notice of intention to adopt the Draft Plan whereby the Plan would be adopted 28 days after the notice was first published in a local newspaper.

The notice of Intention to adopt the Plan was first published in the Manchester Evening News on 22nd May 2006, with the 28-day period expiring on 19th June 2006. Formal approval is therefore now sought to adopt the Draft UDP. Once adopted, the plan will replace the 1995 adopted UDP.

BACKGROUND DOCUMENTS: Draft Replacement Unitary Development Plan to be adopted.

(Available for public inspection)

ASSESSMENT OF RISK: High. After 21st July 2006, the requirements of the European Directive on Strategic Environmental Assessment would prevent the Draft UDP’s ever being adopted.

	

SOURCE OF FUNDING: UDP Budget

	

LEGAL IMPLICATIONS (provided by Richard Lester):

The relevant statutory procedures have been followed in the preparation of the Draft UDP in consultation with the City Solicitor.

There is a final right of challenge in the High Court for a period of 6 weeks after public notice of adoption of the UDP is given.

FINANCIAL IMPLICATIONS (provided by Nigel Dickens):

All costs associated with the progress of the Plan towards its adoption will be charged to the Council’s UDP budget.

COMMUNICATIONS IMPLICATIONS:

INTERNAL COMMUNICATIONS:

A version of the Draft Replacement Plan that incorporates the various proposed modifications has been made available to Development Control Case Officers within Urban Vision for consideration in the determination of planning applications.

Copies of all documents to be adopted have been placed in the Members’ Library.

EXTERNAL COMMUNICATIONS:

A formal Notice of Intention to Adopt the Plan was placed in the MEN on 22nd and 30th May 2006 and was also placed in all deposit locations during this same period. A notice of adoption will be placed in the MEN and the London Gazette once the plan has been adopted. There then follows a six week period from the date when this adoption notice is first placed in the MEN and the London Gazette, when an aggrieved person may apply to challenge the validity of the plan in the High Court.

MARKETING AND PROMOTION: None

PRESS RELEASE:

A press release indicating the Council’s adoption of the Draft Replacement UDP would be appropriate following approval of this report.

PROPERTY: The UDP contains general policies and site specific land use allocations that will have implications for Council owned land and buildings.

HUMAN RESOURCES: The plan adoption process will necessitate the use of staff resources within the Spatial Planning Section.

	

CONTACT OFFICERS:
Amelia Lucas
0161 793 3657

Graham Gentry 0161 793 3662

WARDS TO WHICH REPORT RELATE: All

KEY COUNCIL POLICIES: UDP

DETAILS

1.0
Introduction

1.1
As members will be aware, the process for the review of the UDP has been on-going since 1999, with the publication of the First Deposit Draft Replacement Plan in February 2003 and the Revised Deposit Draft Replacement Plan in November 2003. Pre-inquiry changes were published in July 2004 and the public inquiry into objections to the Draft Plan commenced in September 2004 and ran until February 2005. Following this, the city council received and published the UDP Inspector’s Report in September 2005.

1.2 The vast majority of the Inspector’s recommendations in his report were accepted as they were considered fair and reasonable and in January and February of this year, there was a period of consultation in relation to the city council’s proposed modifications to the Draft Plan, to bring it into line with the Inspector’s recommendations. As a result of this consultation exercise, representations were received from several parties, but notwithstanding this, it was determined at the council meeting on 17th May 2006 that none of the representations warranted the holding of a further public inquiry or the publication of any further modifications.

1.3 At this same Council meeting (on 17th May 2006), approval was also given to the publication of a formal notice of intention to adopt the Plan.

2.0
The EU Directive on Strategic Environmental Assessment (Directive 2001/42/EC) and its implication for adoption of the UDP.
2.1 As was outlined in the Council report for the meeting on 17th May 2006, there is a pressing need to progress the Plan towards adoption speedily, as the EU Directive on Strategic Environmental Assessment (SEA) requires, in effect, that the Plan be adopted, by 21st July 2006. Under the EU Directive, plans that are adopted after that date have to have been subject to SEA at each key stage in their production. The Draft Replacement Plan has not been subject to SEA during its production process, although it has been subject to a broader Sustainability Appraisal. As a consequence, the city council would not be able to adopt the Plan after the 21st July deadline unless it were to considerably retrace its steps and in effect produce a new Plan under the new Local Development Framework system, something that would be difficult, costly and extremely time consuming to do. (If the UDP were to be re-launched as a Development Plan Document under the new planning system it is estimated that it would take at least a further three years to adopt it).

3.0 Adoption of the Draft UDP
The Notice of Intention to Adopt the Draft Replacement UDP first appeared in the Manchester Evening News on 22nd May 2006. In accordance with the relevant regulations, the city must leave a period of 28 days after the notice was first published. Following the expiry of this period on 19th June 2006, the city council may therefore now formally resolve to adopt the plan.

4.0
Conclusions and Next Steps
4.1
Once approval for adoption is given and the Draft Plan is adopted by the city council, a further notice will be published in the London Gazette and for 2 successive weeks in the MEN, indicating that the Plan has been adopted. Should any party seek to challenge the Plan in the High Court, they must make an application to do so within 6 weeks of the date on which this last notice is first published.

PAGE
4
P/GG/D/My Documents/UDP MODS Report March 06.doc

