

Law Commission
Reforming the law
Comisiwn y Gyfraith
Diwygio'r gyfraith

(Law Com No 383)

Planning Law in Wales

Cyfraith Cynllunio yng Nghymru

Final Report

Adroddiad Terfynol

Presented to Parliament pursuant to section 3(2) of the Law Commissions Act 1965; and presented to the National Assembly for Wales

Ordered by the House of Commons to be printed on 30 November 2018

November 2018

Tachwedd 2018

HC 1788

© Crown copyright 2018

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated. To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3

Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

This publication is available at www.gov.uk/government/publications.

Print ISBN 978-1-5286-0905-0

CCS 1118073096 11/18

Printed on paper containing 75% recycled fibre content minimum

Printed in the UK by the APS Group on behalf of the Controller of Her Majesty's Stationery Office

THE LAW COMMISSION

The Law Commission was set up by the Law Commissions Act 1965 for the purpose of promoting the reform of the law.

The Law Commissioners are:

The Right Honourable Lord Justice Green, *Chairman*

Professor Nick Hopkins

Stephen Lewis

Professor David Ormerod, QC (Hon)

Nicholas Paines, QC

The Chief Executive of the Law Commission is Phil Golding.

The Law Commission is located at 1st Floor Tower, 52 Queen Anne's Gate, London SW1H 9AG.

The terms of this report were agreed on 6 September 2018.

The text of this report, and of each chapter in it, is available on the Law Commission's website at www.lawcommission.gov.uk/planning-law-in-Wales

To request a paper copy of the Final Report, or if you have any other queries, please send an email to: Planning_wales@lawcommission.gov.uk.

Outline contents

	Page
Glossary	xvii
Other abbreviations	xxi
1. SUMMARY	3
 PART ONE. GENERAL PRINCIPLES	
2. Towards a new planning code for Wales	27
3. The consultation exercise	35
4. General responses to the Consultation Paper	39
 PART TWO. SPECIFIC TOPICS	
5. Introductory provisions	55
6. The formulation of the development plan	93
7. The need for a planning application	101
8. Applications to the planning authority	119
9. Applications to the Welsh Ministers	171
10. The provision of infrastructure and other improvements	179
11. Appeals and other supplementary provisions	197
12. Unauthorised development	209
13. Works affecting listed buildings and conservation areas	247
14. Outdoor advertising	297
15. Protected trees and woodlands	321
16. Improvement, regeneration and renewal	347
17. High Court challenges	375
18. Miscellaneous and supplementary provisions	379
 APPENDICES	
A. Responses to Consultation Paper	407
B. Recommendations	415

Table of Contents

GLOSSARY	XVII
OTHER ABBREVIATIONS	XXI
 CHAPTER 1: SUMMARY	 3
Introduction	3
Terminology	3
Acknowledgements	4
Part One: General principles	4
Chapter Two: Towards a new planning code for Wales	4
Background	4
The involvement of the Law Commission	4
Chapter Three: The consultation exercise	5
Those we met	5
The response we received	5
Chapter Four: General responses to the consultation paper	5
Part Two: Specific topics	6
Chapter Five: Introductory provisions	6
Principles underlying the Planning Code	6
Administration of the planning system	7
Chapter Six: Formulation of the development plan	8
The development plan	8
Planning blight	8
Chapter Seven: The need for a planning application	8
Definition of “development”	8
Redundant methods of granting planning permission	9
Certificates of lawfulness	9
Chapter Eight: Applications to the planning authority	10
Seeking planning permission	10
Determining planning applications	10
Conditions attached to planning permission	11
Approval of details required by conditions	11
Variation of planning permission	11
Other points	12
Chapter Nine: Applications to the Welsh Ministers	12
Chapter Ten: The provision of infrastructure and other improvements	12
Community infrastructure levy (CIL)	12
Planning obligations	13

Chapter Eleven: Appeals and other supplementary provisions	13
Appeals	13
Other supplementary provisions	14
Chapter Twelve: Unauthorised development	14
Preliminary procedure	14
Enforcement notices	14
Stop notices	15
Criminal penalties	15
Chapter Thirteen: Works affecting listed buildings and conservation areas	15
Overlapping consents	15
Detailed points	16
Unauthorised works	16
Other points	16
Chapter Fourteen: Outdoor advertising	17
Definitions	17
Deemed consent	17
Unauthorised advertisements	18
Chapter Fifteen: Protected trees and woodlands	18
Making of tree preservation orders	18
Need for consent	18
Tree replacement	19
Unauthorised works	19
Trees in conservation areas	19
Chapter Sixteen: Improvement, regeneration and renewal	20
Unsightly land and buildings	20
Graffiti and fly-posting	20
Area-based initiatives	20
Acquisition of land for planning purposes	21
Chapter Seventeen: High Court challenges	21
Chapter Eighteen: Miscellaneous and supplementary provisions	21
Statutory undertakers	22
Minerals	22
Fees	22
Inquiries, hearings and other proceedings	22
Definitions	22
PART ONE: GENERAL PRINCIPLES	25
CHAPTER 2: TOWARDS A NEW PLANNING CODE FOR WALES	27
Introduction	27
Planning law in Wales	27
Background: pre-2006	27
Planning law since 2006	28

The involvement of the Law Commission	28
Our recommendations on the form and accessibility of the law applicable in Wales	29
The Scoping Paper	30
The Consultation Paper	30
The scope of the codification exercise	30
Technical reforms to the legislation	32
Responses to the Consultation Paper	33
 CHAPTER 3: THE CONSULTATION EXERCISE	 35
Introduction	35
The distribution of the Consultation Paper	35
Meetings with stakeholders	35
Meetings solely to discuss Consultation Paper	35
Presentation at meetings organised by others	35
Meetings with other stakeholders	36
Those who responded	36
Summary	36
The nature of the responses we received	37
 CHAPTER 4: GENERAL RESPONSES TO THE CONSULTATION PAPER	 39
Introduction	39
Value of codification	39
Public authorities	39
Professional bodies	40
Private sector bodies	40
Third sector organisations	42
Individual respondents	42
Conclusion: codification in principle	43
Scope of the codification exercise	43
Countryside and rights of way: possible inclusion in the present codification	44
Countryside and rights of way: detailed points	46
Minerals	46
Hazardous substances	47
Practicalities of the Planning Code	47
The nature of a Code	47
Contents and presentation of the Code	48
Resources required to maintain the Code	49
Updating the Code	50

Other general comments	51
The planning system as a barrier to smaller developers	51
Changes to environmental legislation and Aarhus Convention obligations	51
Requirement for a planning authority to take positive action when dealing with planning applications	51
Focus on development management	52
Legislative competence	52
 PART TWO: SPECIFIC TOPICS	 53
CHAPTER 5: INTRODUCTORY PROVISIONS	55
Introduction	55
Principles underlying the Planning Code	55
Statutory duties applicable to the exercise of planning functions	55
Statutory duties: the Planning Acts	56
Statutory duties: other related legislation	58
Duties at common law: other relevant considerations	60
The duty to have regard to the development plan	60
Proposed enlargement of the duty	60
The bodies to whom the duty should apply	61
The functions to which the duty should apply	62
Conclusion	64
The general duty to have regard to other material considerations	64
Possible reforms	64
Inclusion in the Bill of a definition of “material considerations”	65
“Material considerations” or “relevant considerations”?	66
Functions to which the duty should be applied	68
Specific material considerations (1): listed buildings and other historic assets	69
The existing law	69
General duty to have regard (or special regard) to historic assets	70
Categories of historic assets to which the duty should apply	71
Duty to have consider historic assets: other points	72
Specific material considerations (2): the use of the Welsh language	74
Specific material considerations (3): Welsh Government policy	78
The sustainable development principle	80
The existing law	80
Proposed change	80
Response	81

Duties under other statutory schemes	83
Coal mining	84
A statutory purpose for planning control	86
The administration of the planning system	87
The Planning Inspectorate	87
Local planning authorities other than local authorities and national park authorities	89
Planning authorities: terminology	90
 CHAPTER 6: FORMULATION OF THE DEVELOPMENT PLAN	 93
Introduction	93
Inclusion in the Code	93
Development plans: other provisions	95
Strategic environmental assessment	96
Inquiries	98
Planning blight	98
 CHAPTER 7: THE NEED FOR A PLANNING APPLICATION	 101
Introduction	101
Building operations	101
Demolition	102
Building operations other than demolition	103
Engineering operations	104
Changes of use	106
General principles	106
Use classes regulations	106
Change of use involving a change in the number of dwellings	107
Other changes of use that are not material	109
Ways in which planning permission may be granted	109
Permission granted by development order	111
Other forms of planning permission	112
Enterprise zones	112
Simplified planning zones	113
Applications for certificates of lawfulness	114
Planning application deemed to include an application for a certificate of lawfulness	115

CHAPTER 8: APPLICATIONS TO THE PLANNING AUTHORITY	119
Introduction	119
Applying for planning permission	120
Possible simplification	120
Responses in favour	121
Responses disagreeing	122
Consideration	123
Application procedure	124
Material to be submitted with applications	124
Ownership certificates	127
Notification of applications to agricultural tenants and mineral owners	128
Determining planning applications	129
The power to decline to determine applications	129
Twin-tracking	130
Consultation and publicity	131
Conditions on the grant of planning permission	136
Distinction between conditions and limitations	136
General requirements as to conditions	137
Disclosure of draft conditions	138
Specific types of conditions	140
Grampian conditions	141
Pre-commencement conditions: the Whitley principle	142
Conditions as to the period within which development may be started	145
Specific conditions: land under the control of the applicant	147
Specific conditions: time-limited permissions	148
Specific conditions: time-limited permissions	149
Other conditions that may be enforced against those other than the applicant	150
Approval of details	151
Notification of development approved in principle by a development order	153
Variation of planning permission	155
The existing law	155
Possible reform	156
Recommendations	157
Variation in case of urgency	160
Planning applications: miscellaneous points	163
Procedural details to be moved from primary to secondary legislation	163
Redundant provisions	164
Other points raised by consultees	165
Split decisions	165
Reasons for decisions	166
Power to dispose of applications	167
Completion notices	168

CHAPTER 9: APPLICATIONS TO THE WELSH MINISTERS	171
Introduction	171
Applications in the areas of underperforming planning authorities	171
Developments of national significance	173
Assessors	175
Restatement in the Code	176
Planning inquiry commissions	177
 CHAPTER 10: THE PROVISION OF INFRASTRUCTURE AND OTHER IMPROVEMENTS	 179
Introduction	179
Community Infrastructure Levy (CIL)	179
Planning obligations	181
Highways requirements	184
Enforcement of planning obligations	186
Expedition of negotiations as to planning obligations	189
Resolution of disputes as to planning obligations	190
Restriction on the use of planning obligations	191
Planning obligations binding authorities in relation to their own land	193
Planning obligations binding those other than owners of land	194
 CHAPTER 11: APPEALS AND OTHER SUPPLEMENTARY PROVISIONS	 197
Introduction	197
Appeals in connection with planning applications	197
Determination of appeals by inspectors	199
Assessors	200
Other types of appeal	202
Modification and Revocation of permission; and Discontinuance notices	203
Purchase notices	204
Serving a purchase notice	204
Highways affected by development	206
Orders under section 249 of the TCPA 1990	207
Other provisions in the TCPA 1990 relating to highways	208

CHAPTER 12: UNAUTHORISED DEVELOPMENT	209
Introduction	209
Preliminary procedure	210
Entering property for enforcement purposes	212
Concealed breaches of planning control	213
enforcement warning notices	215
Temporary stop notices	217
Breach of condition notices	221
Enforcement notices	223
Content of enforcement notice and accompanying note	223
Appeal against an enforcement notice	227
High Court challenge to an enforcement notice	231
Stop notices	232
Service of a notice	232
Stop notices: other proposals	235
Consequences of enforcement action	237
We recommend that:	240
Criminal penalties	243
Historic breaches of planning control	246
Other points	246
 CHAPTER 13: WORKS AFFECTING LISTED BUILDINGS AND CONSERVATION AREAS	 247
Introduction	247
The existing position	247
Possible reform	248
Statistics	249
Table 13.1 Applications for permission and consent 2015 to 2017	249
Unifying planning permission and listed building consent	250
Existing law	250
Proposed reform	252
Responses in favour of the proposal	253
Responses disagreeing with the proposal	254
There is no problem to be solved	255
Difference in concept between LBC and planning permission	255
Loss of protection for the heritage	256
Other points of principle	258
Loss of relevant expertise	258
Need for consent / permission	260
Processing of applications	261

Fees	262
Ecclesiastical exemption from listed building control	262
Other points	263
Consideration: points of principle	264
The principle of unifying consent regimes	265
Difference in concept between LBC and planning permission	266
Loss of protection for the heritage	267
Loss of specialist expertise	268
Points of principle: conclusion	268
Consideration: points of detail	269
Need for consent / permission	269
Application procedure	270
Fees	270
Ecclesiastical buildings and scheduled monuments	270
Ensuring no loss of control	271
Unifying planning permission and conservation area consent	273
Existing law	274
Proposed reform	275
Responses from consultees	275
Conclusion	276
The need for permission	278
Works permitted by development order	278
Heritage partnership agreements	279
Uncertainty as to the need for permission	280
Applications, appeals and other supplementary procedure	283
Applications	283
Appeals	284
Other supplementary provisions	286
Unauthorised works affecting listed buildings and conservation areas	286
The existing law	286
Possible change: prosecution	287
Possible changes: enforcement action	289
Works to scheduled monuments	292
The historic environment: other points	293
Definition of “listed building”	294
Areas of archaeological importance	295
CHAPTER 14: OUTDOOR ADVERTISING	297
Introduction	297
Basic concepts	298
Definition of “advertisement”	298
Definitions: the site of a display of advertisements	299
Definitions: the person displaying an advertisement	301

Consent for advertisements	302
Deemed consent	302
Powers to make advertisements regulations	304
Overlap with planning permission	305
Advertisements on and in vehicles	306
Need for consent	308
Breach of advertisements control	310
Deemed consent for advertisements in place for many years	310
Removal of unauthorised advertising	311
Removal of advertisements	312
Prosecution	315
Policy basis for action against unauthorised advertising	316
Miscellaneous and supplementary provisions	317
Advisory committees and tribunals	317
Experimental areas	318
Compensation for removal of advertisements	318
 CHAPTER 15: PROTECTED TREES AND WOODLANDS	 321
Introduction	321
Possible reforms	322
Tree Preservation Orders	322
What may be protected	322
Policy basis for protection	324
The making of tree preservation orders	325
Notification of new orders	329
Works to protected trees	330
Overlap with planning permission	330
Need for consent	331
Works to dead, dying or dangerous trees	331
Works to prevent or abate a nuisance	333
Works to saplings	335
Certificate as to need for consent	337
Applications for consent	338
Requirement to plant replacement trees	339
Location of the replacement tree	339
Variation of tree replacement notice	340
Costs incurred by the planning authority	341
Unauthorised works to trees	341
Reckless or indirect damage	342
One offence or two	342
The need to prove an order is available for inspection	343
Trees in conservation areas	345

CHAPTER 16: IMPROVEMENT, REGENERATION AND RENEWAL	347
Introduction	347
Obsolete provisions	348
Our recommendations	348
Improvement of unsightly land and buildings	349
Section 215 notices	349
Overlap between s 215 of the TCPA 1990 and s 89 of the 1949 Act	355
Landscaping	358
Graffiti and fly-posting	360
Area-based initiatives generally	362
Enterprise zones	363
New town development corporations	365
Urban development corporations	366
Housing action trusts	368
Rural development boards	369
Acquisition of land for planning purposes	370
Other statutory powers relating to improvement, Regeneration and renewal	372
 CHAPTER 17: HIGH COURT CHALLENGES	 375
Introduction	375
Challenges as to the validity of decisions	375
Correction of minor errors	377
 CHAPTER 18: MISCELLANEOUS AND SUPPLEMENTARY PROVISIONS	 379
Introduction	379
Statutory undertakers	379
Minerals	384
Financial provisions	390
Inquiries, hearings and other proceedings	391
Application of provisions in the public health act 1936	395
Interpretation	396
Buildings, plant and machinery	396
Highways	397
Other terms with technical meaning	397
Words in normal use	398
Definition of “curtilage”	400
Definition of “agriculture” and related terms	402
Miscellaneous provisions	403

APPENDIX A: RESPONSES TO CONSULTATION PAPER	407
Central Government	407
Local authority representative bodies	407
Local authorities	407
National park authorities	408
Community and town councils	408
Other public bodies	409
Professional bodies	409
Lawyers, Planning consultants, architects etc	409
Housing bodies	410
Rural landowners	410
Other landowners, developers etc	410
Heritage bodies	410
Tree-related organisations	411
Faith groups	411
Other organisations	412
Individuals	412
 APPENDIX B. RECOMMENDATIONS	 415
Chapter 5. Introductory provisions	415
Chapter 6. Formulation of the development plan	418
Chapter 7. The Need for a planning application	419
Chapter 8. Applications to the planning authority	421
Chapter 9. Applications to the Welsh Ministers	427
Chapter 10. The provision of infrastructure and other improvements	428
Chapter 11. Appeals and other supplementary provisions	430
Chapter 12. Unauthorised development	432
Chapter 13. Works affecting listed buildings and conservation areas	438
Chapter 14. Outdoor advertising	442
Chapter 15. Protected trees and woodlands	445
Chapter 16. Improvement, regeneration and renewal.	448
Chapter 17. High Court challenges	451
Chapter 18. Miscellaneous and supplementary provisions	452

GLOSSARY

Advertisement	A sign, placard, board, notice, hoarding, awning, blind, or other object or structure, that is designed or adapted for the purpose of announcement, publicity or direction, and is used wholly or partly for such a purpose (other than a memorial or railway signal).
Ancient Monuments Act	Ancient Monuments and Archaeological Areas Act 1979.
Blight notice	A notice served on a planning authority by the owner of land, requiring the authority to purchase land that has been rendered useless as a result of its allocation in the development plan (or in a similar document).
Breach of condition notice (BCN)	A notice issued by a planning authority requiring the recipient to comply with conditions attached to a planning permission that has been granted for development.
Cadw	The historic environment service of the Welsh Government.
Community Infrastructure Levy (CIL)	A levy imposed on most new development, used to fund local infrastructure (such as parks, sports facilities and police stations), imposed in areas where the planning authority has chosen to charge it.
Certificate of lawfulness of existing use or development (CLEUD)	A certificate issued by the planning authority to the effect that an existing use of land, or development that has been carried out, is immune from enforcement action.
Certificate of lawfulness of proposed use or development (CLOPUD)	A certificate issued by the planning authority to the effect that a proposed use of land, or development that is proposed to be carried out, would not be liable to be the subject of enforcement action.
Compulsory purchase	The acquisition of land, usually by a public authority for a public project, without the consent of the owner, subject to a right of compensation for dispossessed owners and occupiers.
Conservation area	Area of special architectural or historic interest, the character or appearance of which it is desirable to preserve or enhance, usually designated as such by the planning authority.
Conservation area consent (CAC)	Consent for the demolition of an unlisted building in a conservation area, in addition to planning permission (failure to obtain consent is a criminal offence).
Development	The carrying out of building, engineering, mining or other operations, or the making of a material change in the use of a building or land.

Development plan	Set of documents produced by the Welsh Ministers and planning authorities, setting out their proposals for future development and providing the policy context for making planning decisions.
Development of National Significance (DNS)	A large infrastructure project of national importance (for example, a wind farm, power station or reservoir), requiring approval by the Welsh Ministers rather than the planning authority.
Development order	Secondary legislation granting planning permission for all development in a specific category (general development order) or for some development in a particular area (special or local development order)
Discontinuance Notice	A requirement by the planning authority that an existing lawful activity or operation or use of land should cease (subject to a right to compensation for those suffering loss).
Environmental impact assessment (EIA)	The assessment of the effect of some more significant public and private projects on the environment, originally required under the relevant EU Directive.
Enforcement notice	A notice issued by a planning authority requiring steps to be taken to remedy the effect of unauthorised development, subject to a right of appeal to the Welsh Ministers (non-compliance with the notice is a criminal offence).
Enterprise zone scheme	Scheme made by the Welsh Ministers, under the Local Government Planning and Land Act 1980, effectively granting planning permission for development specified within it.
Felling licence	A licence from Natural Resources Wales authorising the felling of trees, not required for felling on a small scale or in other exceptional cases.
<i>Grampian</i> condition	A condition attached to a planning permission that prohibits it being implemented until some specified event has occurred.
Listed building	Building included by the Welsh Ministers in a list of buildings of special architectural or historic interest, on the advice of Cadw.
Listed building consent (LBC)	Consent required to demolish a listed building or to alter it in any manner that is likely to affect its character as a building of special interest, in some cases in addition to planning permission (failure to obtain consent is a criminal offence).
Listed Buildings Act	Planning (Listed Buildings and Conservation Areas) Act 1990
Local infrastructure tariff (LIT)	A proposed replacement for the community infrastructure levy, applying a low tariff to most new developments.
Local planning authority (LPA)	See “Planning authority”.

Minerals	All substances of a kind ordinarily worked for removal by underground or surface working, other than peat cut for non-commercial purposes.
National development framework (NDF)	A plan, to be produced by the Welsh Ministers, setting out national policies in relation to the development and use of land in Wales, and specifying the categories of development that constitute development of national significance.
Nationally significant infrastructure project (NSIP)	Major infrastructure project in one of five categories (electricity generating stations, power lines, underground gas storage, pipelines, harbours) requiring development consent from the Secretary of State (not planning permission).
Owner (of land)	Person who would be entitled to receive the rack rent if the land were to be let.
Permitted development	Development, generally minor in character, for which planning permission is granted by a general development order (or, exceptionally, a local development order).
Planning authority	Local authority or national park authority, responsible for producing a development plan and determining applications for planning permission (referred to in legislation as “local planning authority” or “mineral planning authority”).
Planning contravention notice (PCN)	A notice issued by a planning authority requiring the recipient to supply information as to the ownership of land, its use, and activities taking place there, and an explanation as to why those use or activities are not in breach of planning control.
Planning enforcement order	An order, granted by a magistrates’ court on the application of a planning authority, that allows the authority to extend the time limit within which enforcement action can be taken against a breach of planning control that has been deliberately concealed.
Planning Inspectorate (PINS)	Executive agency of the Welsh Ministers, responsible for the determination of called-in applications and appeals, and the holding of inquiries into draft development plans.
Planning permission	Approval granted by the planning authority or the Welsh Ministers for the carrying out of development.
Planning Policy Wales (PPW)	National planning policy, issued by the Welsh Government following consultation – Edition 9, issued November 2016; Edition 10, in preparation.
Pre-commencement condition	A condition attached to a planning permission requiring that certain details of the development are approved, or some other action is taken, before the development is started (or possibly before the building is occupied).

Purchase Notice	A notice served by the owner of land on a planning authority, requiring it to purchase land that has been rendered useless as a result of a planning decision.
Rack rent	Rent representing the full open market annual value of a property, or the market rent.
Scheduled monument	An ancient monument included by the Welsh Ministers in the schedule of monuments under the Ancient Monuments Act.
Scheduled monument consent	Consent needed to demolish or carry almost any works affecting a scheduled monument, obtained from the Welsh Ministers.
Simplified planning zone (SPZ)	Area within which planning permission is granted by a simplified planning zone scheme for development within specified classes.
Statutory undertaker	Public body undertaking the provision of certain public services, including railways, roads, air traffic, canals, docks and harbours, gas, electricity, highways.
Stop notice	A notice issued by a planning authority at the same time as or immediately after the issue of an enforcement notice, requiring unauthorised development to cease immediately.
Technical Advice Note (TAN)	Detailed advice produced by the Welsh Government on a range of topics.
Temporary stop notice (TSN)	A notice served by a planning authority requiring the recipient to cease immediately development appearing to be in breach of planning control.
Tree preservation order (TPO)	An order made by a planning authority to protect specific trees, groups of trees or woodlands in the interests of amenity.
Urban development corporation	An organisation set up by the Welsh Ministers to bring about the development of an urban area.
<i>Whitley principle</i>	The principle that a failure to implement a pre-commencement condition that goes to the heart of the permission renders invalid any purported commencement of the development.

OTHER ABBREVIATIONS

CBC	County Borough Council
CC	County Council
CLA	Country Land and Business Association
DC	District Council
DMP(W)O	Town and Country Planning (Development Management Procedure) (Wales) Order
ECHR	European Convention on Human Rights
GPDO	Town and Country Planning (General Permitted Development) Order
HE(W)A	Historic Environment (Wales) Act
MPA	Mineral Products Association
NRW	Natural Resources Wales
PEBA	Planning and Environmental Bar Association
PCPA	Planning and Compulsory Purchase Act
POSW	Planning Officers Society (Wales)
P(W)A	Planning (Wales) Act
RICS	Royal Institution of Chartered Surveyors
RTPI	Royal Town Planning Institute
TCP	Town and Country Planning
TCPA	Town and Country Planning Act

THE LAW COMMISSION

PLANNING LAW IN WALES

*To the Right Honourable David Gauke, MP, Lord Chancellor and Secretary of State
for Justice*