	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING

ON 24 APRIL 2005

TITLE: UNITARY DEVELOPMENT PLAN REVIEW – PROGRESS TOWARDS ADOPTION

RECOMMENDATIONS:

That the Lead Member for Planning note the anticipated revised timetable for adoption of the Replacement Unitary Development Plan (UDP), resulting from the latest forecast from the Planning Inspectorate as to when the Inspector’s report might be received by the City Council.

EXECUTIVE SUMMARY:

E1
The Planning Inspectorate (PINS) has informed the City Council that the latest date by which it expects to dispatch the UDP Inspector’s report is 2 September 2005.

E2
The September dispatch date is later than that set out in the Revised Deposit Draft Plan, which anticipated publication of the Inspector’s report in May or June2005. If the report is not received until 2 September 2005, it is likely that the earliest date by which the Plan could be adopted is 19 June 2006, not January 2006 as stated in the Revised Deposit Draft Plan (see paragraph 1.7).

E3 This delayed date for adoption is very close to the 21 July 2006 deadline set by the European Directive on Strategic Environmental Assessment (2001/42/EC) by which time Plans prepared under the old development plan system must either be adopted or abandoned.

BACKGROUND DOCUMENTS :

City of Salford Revised Deposit Draft Replacement Plan 2003 – 2016

Letter form the Planning Inspectorate to Salford City Council dated 4 April 2005

European Directive 2001/42/EC (Strategic Environmental Assessment)

(Available for public inspection)

ASSESSMENT OF RISK: MEDIUM/HIGH

The UDP will need to be adopted no later than 21 July 2006 if it is to comply with the EU Strategic Environmental Assessment (SEA) Directive. If the Plan is not adopted by that date, then in effect it cannot be adopted at all and the Plan would need to be abandoned and work on the replacement Local Development Framework progressed as a matter of urgency.

	

SOURCE OF FUNDING:

The UDP budget.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: Nicki Smith

Failure to adopt the Plan by 21 July 2006 will require work on the Plan to be abandoned as the Plan cannot then satisfy the requirements of the European SEA Directive

2. FINANCIAL IMPLICATIONS

Provided by: Nigel Dickens

The council has invested significant financial and staff resources in the UDP review process so far. Failure to adopt the Plan by 21 July 2006 would represent a considerable loss in both financial and staff terms.

PROPERTY (Not applicable):

HUMAN RESOURCES (Not applicable):

	

CONTACT OFFICER : Graham Gentry (Development Planning) – tel. 0161 793 3662

WARD(S) TO WHICH REPORT RELATE(S): All

KEY COUNCIL POLICIES: UDP

DETAILS (Continued Overleaf)

1. PINS wrote to the city council on 4 April 2005 indicating that the UDP Inspector had submitted a reporting schedule that suggested that PINS should be able to dispatch the inquiry report by Friday 2 September “at the latest”. This date is later than previously anticipated and, if it is adhered to, it will result in some delay in the Plan’s adoption.

2. The Revised Deposit Draft Plan anticipates that the Inspector’s report would be published in May/June 2005, with any Plan Modifications being consulted upon in September 2005 and the Plan adopted in January 2006. If the Inspector’s report were not received until September 2005, then it is anticipated that the following programme of key milestones towards adoption would result:

	Date
	Key Milestone

	2 September 2005
	Inspector’s report dispatched

	19 September 2005
	Inspector’s report published

	5 December 2005
	Statement of Council’s decisions in respect of the Inspector’s recommendations and any proposed modifications to the Plan agreed by Lead Member for Planning

	13 December 2005
	Statement of Council’s decisions in respect of the Inspectors recommendations and any proposed modifications to the Plan agreed by Cabinet

	18 January 2006
	Statement of Council’s decisions in respect of the Inspectors recommendations and any proposed modifications to the Plan approved by Council

	30 January –

13 March 2006
	Statement of Council’s decisions in respect of the Inspectors recommendations and any proposed modifications to the Plan subject to a statutory six week period of public consultation

	24 April 2006
	Responses to modifications consultation reported to Lead Member,

	2 May 2006
	Responses to modifications consultation reported to Cabinet, with recommendation to adopt the Plan

	17 May 2006
	Responses to modifications consultation reported to Council and Council agree to adopt the Plan

	22 May 2006
	Notice of Intention to Adopt the Plan published (statutory 28 days notice required before adoption)

	19 June 2006
	Plan Adopted

3. The above programme leaves little scope for manoeuvre if the Plan is to be adopted before the 21 July 2006 deadline imposed by the European SEA Directive. Under this Directive, if the Plan has not been adopted by 21 July 2006, then the Plan cannot be adopted at all, as it has not been subject to a Strategic Environmental Appraisal. In effect, the Plan would have to be abandoned and the city council would need to continue to rely on the 1995 Adopted Plan as the statutory development plan for the City, until such time as it is replaced by the new Local Development Framework. Clearly this is something that needs to be avoided if at all possible.

4. The above programme is ambitious but should be capable of delivery provided adequate resources are made available to undertake the work required, the work commands the highest priority within the Directorate’s work programme and there is full support from all quarters for any modifications to the Plan that are proposed.

5. The main period of activity from a staff perspective will be from mid September to late November 2005 when the Inspector’s report will need to be carefully considered and responses to the Inspector’s recommendations and any proposed modifications to the Plan drafted. This is likely to require an input from all those who took part in the UDP inquiry at a time when there will be several other important pieces of work being undertaken. In particular, this is the time when initial work on the Core Strategy to guide the Local Development Framework and the Housing Market SPD needs to be undertaken, the Salford Green Space Strategy and Nature Conservation and Biodiversity SPDs need to be drafted, and the Annual Monitoring Report on the UDP will need to be finalised prior to publication.

6. Adherence to the revised programme also requires that there are no delays in reporting procedures caused, for example, by any lack of agreement to the proposed modifications to the Plan.

7. It is hoped that the Inspector’s report will be received well before the 2 September deadline in order to allow a limited degree of flexibility in meeting the 21 July 2006 deadline imposed by the European SEA Directive. To this end a letter has been sent to PINS requesting that production of the report be afforded the highest priority from their perspective, with a view to it being dispatched as soon as possible and much sooner than 2 September.

Malcolm Sykes

Strategic Director of Housing and Planning
GG/D/My Documents/UDP REVIEW LM Report 25.04.05

