

Local Development Plan 2030

Plan Timetable
(2022 revision)

www.midandeantrim.gov.uk

**Mid & East
Antrim**
Borough Council

Getting in touch

Should you have a Planning query, you can contact the Council's Planning Section in any of the following ways:

By email to:

planning@midandeastantrim.gov.uk

Or:

Planning Department
Mid and East Antrim Borough Council
Silverwood Business Park
190 Raceview Road
Ballymena
BT42 4HZ

By telephone:

028 2563 3500

This document can be downloaded from the Council website at:

[www.midandeastantrim.gov.uk/
planningdevelopment/planning/
local-developmentplan](http://www.midandeastantrim.gov.uk/planningdevelopment/planning/local-developmentplan)

It can also be made available for viewing by appointment in the Council Planning Office for those who do not have online access.

Should you require a copy of this Timetable in an alternative format, it can be made available on request in large print, audio format or Braille. It may also be made available in other languages to meet the needs of those for whom English is not their first language.

Further information about all the Council's Planning responsibilities can be found on our website:

www.midandeastantrim.gov.uk/planning

1 Introduction

1.1

The purpose of this timetable is to set the key stages and the indicative timescale for the formulation of the Mid and East Antrim Local Development Plan 2030 (LDP).

1.2

The Timetable has been prepared within the legislative context of the Planning Act (Northern Ireland) 2011 and the Planning (Local Development Plan) Regulations (Northern Ireland) 2015. This legislation requires the Council to prepare and keep under review a timetable for the preparation and adoption of its LDP.

1.3

The timetable has been approved by resolution of the Council and agreed with the Department for Infrastructure in accordance with Regulation 7 of the Planning (Local Development Plan) Regulations (Northern Ireland) 2015.

2 Purpose of the Local Development Plan

2.1

The fundamental purpose of the LDP is to inform the public, statutory authorities, developers, landowners and other interested parties of the planning policy framework and land use proposals that will guide development decisions within the Borough up to the end of the plan period in 2030.

2.2

The LDP will take account of the Council's Corporate Plan, Community Plan and other Council strategies so that its objectives and land use based policies and proposals reflect the shared vision for the Borough and its communities. The LDP will also be shaped through consultation with communities, stakeholders and the public, in accordance with the arrangements set out in the Council's Statement of Community Involvement (SCI)¹.

2.3

The LDP must also take account of the regional policy context set by the Northern Ireland Executive and central government departments. This includes, amongst others, the Regional Development Strategy (RDS), the Sustainable Development Strategy, the Strategic Planning Policy Statement (SPPS) and the suite of Planning Policy Statements. The LDP is expected to implement at local (Borough) level, the strategic regional planning policy objectives of the RDS and SPPS.

¹ The Statement of Community Involvement is published in tandem with the Plan Timetable

3 The Local Development Process

- 3.1**
The LDP will be produced in two stages and will comprise of two separate documents, which together will shape development within the Borough from final adoption, through to the year 2030.
- 3.2**
The first LDP document will be the Plan Strategy. The Plan Strategy will define the strategic planning objectives for the future development of the Borough. It will include a range of strategic policies to facilitate and manage development and also a spatial strategy that will indicate in broad terms the locations where different types of development will be promoted and areas where development (or specific types of development) will be restricted in order to safeguard interests of acknowledged importance (such as high quality / sensitive landscapes).
- 3.3**
As a prerequisite to the formulation of the Plan Strategy, the Council identified a number of key issues in the Plan area that emerged through the initial evidence gathering phase of the LDP. A Preferred Options Paper (POP) was brought forward to define a range of options for addressing these key issues, including the Council's preferred option. The POP was subject to public consultation and stakeholder engagement in accordance with the provisions set out in the Council's SCI. The outcome informed the emerging Plan Strategy, which itself was subject to public consultation and independent examination.
- 3.4**
The second LDP document will be the Local Policies Plan (LPP). This will be prepared within the context of the adopted Plan Strategy and will include a range of site specific policies, designations and proposals associated with such matters as definition of settlement limits, land use zonings and environmental designations. The LPP is intended to deliver the strategic policies and spatial strategy contained within the LDP Plan Strategy. As with the Plan Strategy, the LPP will be subject to public consultation and independent examination.
- 3.5**
A Sustainability Appraisal of the LDP has commenced at the same time as the Plan and runs in tandem with it. The purpose of the Sustainability Appraisal is to ensure that due account is taken of social, economic and environmental considerations throughout the Plan process, so as to facilitate the delivery of sustainable development through the LDP. Reports from the various stages of the Sustainability Appraisal will be published at key stages of the Plan preparation as detailed in the Timetable at Appendix 1.

4 Status of the Local Development Plan

- 3.6**
Statutory requirements for other assessments to be carried out and integrated within the overall Plan process, include the following:
- **Strategic Environmental Assessment (SEA)**
SEA is subsumed within the Sustainability Appraisal but, subject to screening, is specifically required in order to examine the environmental effects of the Plan proposals;
 - **Habitats Regulations Assessment**
Considers the potential impact of LDP policies and proposals on European nature conservation sites;
 - **Equality Impact Assessment**
Screening is required to assess if the LDP is likely to have differential impacts on specific sections of the community. If so, an Equality Impact Assessment needs to be undertaken and mitigation measures considered, as necessary;
 - **Rural Proofing**
Rural Proofing is the process by which all major policies and proposals (including LDPs) are assessed to determine whether they will have a differential impact on rural areas. If so, potential mitigation measures need to be considered.
- 4.1**
The LDP will, on final adoption, replace the current development plans applying to the Borough as well as the current operational planning policies contained in the various Planning Policy Statements published by DOE. The development or area plans to be replaced are:
- **Ballymena Area Plan 1986-2001**
 - **Larne Area Plan 2010**
 - **Carrickfergus Area Plan 2001**
(insofar as it relates to the Mid and East Antrim Borough Council area)
 - **Draft Belfast Metropolitan Area Plan 2004**
(insofar as it relates to the former Carrickfergus Borough Council area).

5 The timetable

5.1

The Plan Timetable has been prepared in accordance with Regulation 6 of the Planning (Local Development Plan) Regulations (Northern Ireland) 2015 and is set out in Appendix 1.

5.2

The timetable details the various actions applicable to key stages in the LDP process and which must be completed if the Plan is to meet legislative requirements and various tests of 'soundness'. It also includes those actions that relate to the assessments referred to in paragraphs 3.5 and 3.6.

5.3

The timetable sets out indicative dates for a number of the key stages in the production of the LDP. The indicative nature of these dates recognises that there are many factors that could potentially impact upon the timescale for delivery of the LDP.

6 Monitoring and review

6.1

It is proposed that the following arrangements be adopted for the monitoring and review of progress on the LDP relative to the Plan Timetable:

I. Establishment of a Working Group within Council. It is envisaged that this will be the high level co-ordinating body that will ensure oversight and strategic input on behalf of the whole community, as well as from planning professionals.

II. A work programme will be presented to the Steering Group for each key stage of the Plan process.

III. Papers will be presented to the Planning Committee on a regular basis regarding various aspects of the LDP, relevant to the particular stage in the process.

IV. The Plan Timetable will be reviewed annually; any significant delays will be identified and the causes of these will be reported to the Planning Committee.

6.2

In the event that the Plan Timetable requires amendment, Council has the power under the Planning Act 2011, to publish a revised timetable. Any amendments will be publicised and made available on the Council's website:

www.midandeantrim.gov.uk/LDP

6.3

Further to paragraph 6.2, the Plan Timetable was first published in August 2016 with revisions in 2017, 2019 and 2020. The latest revised Plan Timetable reflects the additional period required to complete the Independent Examination process. The revised timetable was approved by resolution of Council on 10 March 2022 and subsequently agreed by the Department for Infrastructure in April 2022. The revised Plan Timetable is shown in Appendix 1.

Appendix 1 - Timetable

Local Development Plan process: key stages	Sustainability appraisal & other assessments & key actions	Indicative timeframe*
KEY STAGE 1 – Plan Preparation		
Publication of statement of community involvement		Complete
Publication of original Plan Timetable		Complete
Stakeholder and councillor and community plan engagement on key issues	Invite comments from consultation body (NIEA) on draft Sustainability Appraisal (SA) incorporating Strategic Environmental Assessment (SEA) Scoping Report	Complete
Publication of Preferred Options Paper Statutory public consultation (proposed 12 weeks)	Publication of SA Scoping + Interim Report Screening for EQIA Baseline Habitats Regulations Assessment	Complete
	Prepare Public Consultation report on Responses to POP	Complete
KEY STAGE 2 – Plan Strategy		
Publication of draft Plan Strategy Statutory public consultation (8 weeks for representations followed by eight - weeks for counter - representations)	Publication of SA Adoption Report (incorporating SEA) Publication of drafts of HRA, EQIA and Rural Proofing Assessment, where relevant	Complete
	Publication of consultation report and submission of draft plan Strategy to DfI for Independent Examination	Complete
Independent Examination		3rd Quarter 2021 - 1st Quarter 2023
DfI issues binding report to Council		2nd Quarter 2023
Adoption of plan strategy	Publication of SA Adoption Report (incorporating SEA) Publication of HRA, EQIA and RPA where relevant	By end of 2023
KEY STAGE 3 – Local Policies Plan		
Publication of draft Local Policies Plan	Publication of SA Appraisal Report (incorporating SEA)	2024
Statutory public consultation (eight - weeks for representations followed by eight - weeks for counter representations)	Publication of drafts of HRA, EQIA and Rural Proofing Assessment, where relevant	
	Publication of consultation report and submission of draft Local policies Plan to DfI for Independent examination	2025
Independent Examination		2026
Adoption of Local Policies Plan	Publication of SA Adoption Report (incorporating SEA) Publication of HRA, EQIA and RPA where relevant	2027
KEY STAGE 4 – Monitoring & Review		
Monitoring and Review of LDP annual monitoring and five - year review) Preparation of supplementary planning documents	Monitoring of SA and Other Assessments	Ongoing

* dates relate to the calendar year.

