Mr. Jan Britton

21st September 2011

Chief Executive

Sandwell Metropolitan Borough Council

PO Box 2374
Oldbury
B69 3DE

Dear Mr. Britton,

I am writing to you on behalf of RESCUE – The British Archaeological Trust. RESCUE is a non-political organisation which exists to support archaeology and archaeologists in Britain and abroad. We receive no support from government and are entirely dependent on the contributions of our members to fund our work. Details of our activities can be found on our website: www.rescue-archaeology.org.uk.

We have been concerned to read recent material from Sandwell Council indicating that the Council has taken the decision to no longer support the recovery, investigation and protection of archaeology within the planning process, that the Historic Environment Record is no longer to be resourced, and that the staff undertaking these activities are to be released.

As you are aware, the historic environment – including archaeology - is an integral part of the planning system. Currently, the requirement for Historic Environment consideration within the planning process is set out within Planning Policy Statement 5 – Planning for the Historic Environment– which itself is the national expression of the UK Government’s commitment to the principles set out in the European Convention on the Protection of the Archaeological Heritage, to which the UK is a signatory. The Government has made it clear that the principles and procedures set out in PPS5 will be continued within the forthcoming National Planning Policy Framework, and indeed they are largely replicated within the current draft. It is clear therefore that not only do the Government consider that care of the archaeological resource of the country is an integral part of the necessary controls put in place to ensure sustainable development, but also that this consideration is being carried forward in their long term strategic thinking for the planning system.

It is inconceivable therefore that Sandwell could remove its archaeological planning and Historic Environment Record services, and remain compliant with the current and proposed planning system without making satisfactory alternative arrangements. In this regard, the Sandwell Equality Impact Assessment’s conclusion that deletion of these posts “..,will have no impact on the delivery of front line services.” Is wholly and conclusively both misguided and incorrect. Please could you let us know therefore, precisely how the council are proposing to continue to provide the necessary planning and development control services in relation to archaeology, and how Sandwell Historic Environment Record will be accessible to the residents of the area and those engaged in working within the planning system, to ensure that the Council continues to comply with European Law, the national guidance set out in PPS5, and the forthcoming NPPF.

I look forward to your response.

Yours sincerely

Diana. Friendship-Taylor (Mrs.)

Chairman

RESCUE – The British Archaeological Trust
CC:
Cllr Darren Cooper – Leader of the Council

Cllr Ian Jones – Cabinet Member for Jobs and Economy

John Garret – Area Director, Place

Nick Bubalo – Area Director, Regeneration and Economy

