
	Part 1
	ITEM NO.10

REPORT OF THE LEAD MEMBER FOR PLANNING
TO THE COUNCIL ON 21 JULY 2010
TITLE:
SALFORD CITY COUNCIL SUPPLEMENTARY PLANNING DOCUMENT: ESTABLISHED EMPLOYMENT AREAS
RECOMMENDATION: That the Council adopts the Supplementary Planning Document “Established Employment Areas” as part of the Local Development Framework.
EXECUTIVE SUMMARY
: The Established Employment Areas Supplementary Planning Document (SPD) provides further guidance on how planning applications for non-employment uses within the city’s established employment areas will be treated.

A draft version of the document was subject to a formal period of consultation from 23 October 2009 to 3 December 2009 and a number of amendments have been made in response to the comments received.

This report proposes the adoption of the SPD as part of the Council’s Local Development Framework.
BACKGROUND DOCUMENTS:
Responses received during the consultation on the Draft Established Employment Areas SPD.
KEY DECISION:
YES
DETAILS:

1.0
Introduction

1.1 Policy E5 (Development Within Established Employment Areas) of the City of Salford Unitary Development Plan (UDP) provides general support for the modernisation, refurbishment and improvement of the city’s established employment areas, whilst setting out a number of policy tests against which proposals for the redevelopment of established employment areas for non-employment uses must be considered.
1.2 The Established Employment Areas Supplementary Planning Document (SPD) provides additional guidance for developers on the application of this policy, in particular detailing the sorts of evidence required in order to justify the introduction of non-employment uses such as housing. It also provides an overview of the city council’s latest Employment Land Review
 and describes how the findings of the Review will be taken into account when applying UDP Policy E5.
1.3 The SPD replaces and updates the guidance previously contained within Salford City Council’s UDP Policy E5 Development Control Practice Note (DCPN)
 adopted on 12 February 2007. If adopted, the SPD will form part of the Local Development Framework (LDF), and will therefore have considerably more weight in planning decisions than the DCPN.
2.0
Consultation
2.1
The version of the Established Employment Areas SPD recommended for adoption by the city council is included in Annex 1 to this report. This has been informed by public consultation and discussions with colleagues within the city council and Urban Vision.

2.2 Two stages of public consultation were undertaken. The first in June 2009 which sought stakeholders views on the current application of UDP Policy E5 and the associated Development Control Practice Note. The second stage, from 23 October 2009 to 3 December 2009, sought comments on a draft version of the SPD.

2.3 Full details of the consultation exercise, along with a summary of the comments received, are provided in the Consultation Statement which is attached at Annex 2
.
3.0
Other Supporting Documents

3.1
The following documents will be published alongside the SPD:
· A Consultation Statement (Annex 2).

· A Community Impact Assessment (Annex 3);

· A Sustainability Appraisal Determination Statement (Annex 4);
· A Strategic Environmental Assessment Determination Statement (Annex 5); and
· An Adoption Statement (Annex 6).

3.2
The Community Impact Assessment assesses whether the SPD could have different impacts on people due to their socio-economic group, gender, age, disability, religion or belief, race and sexual orientation. The SPD was screened as to its suitability for a full Assessment and it was concluded that a full Assessment would not be required.
3.3
In accordance with the Planning and Compulsory Purchase Act 2004
 and associated regulations the Draft SPD was screened for a Sustainability Appraisal (SA) and Strategic Environmental Assessment (SEA). Through this process, in consultation with Natural England, English Heritage, the Environment Agency and the Government Office for the North West, it was determined that neither a full SA nor SEA would be required.

4.0
Conclusion

4.1
The Established Employment Areas SPD is considered to provide important guidance in respect of the application of UDP Policy E5 and has been prepared having regard to the views of stakeholders and colleagues within the city council and Urban Vision.
4.2
It is recommended that the SPD be adopted as part of the Council’s Local Development Framework.
KEY COUNCIL POLICIES: Unitary Development Plan Policies E5 (Development within Established Employment Areas) and MX1 (Development in mixed-use areas)
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: A Community Impact Assessment Level 1 Screening document has been prepared and is attached at Annex 3.
ASSESSMENT OF RISK: Low – the Supplementary Planning Document and associated documents have been prepared in accordance with the relevant legislation.

SOURCE OF FUNDING: Local Development Framework Budget
LEGAL IMPLICATIONS: Provided on 8th March 2010 by Richard Lester, Locum Solicitor ext 2129
The SPD has been prepared in accordance with statutory procedure. There is no reason to suppose that anyone will exercise the right to challenge it by way of judicial review, although that is always a possibility. The SPD should be conducive to the efficient and appropriate determination of relevant planning applications, to avoidance of appeals and to the local planning authority’s prospects of success in any appeal that may be brought.
FINANCIAL IMPLICATIONS: Provided by Stephen Bayley on 9th March 2010 ext 2584
At this stage adoption of the Supplementary Planning Document has no financial implications for the council. Production of the SPD is funded out of the Local Development Framework Budget.
OTHER DIRECTORATES CONSULTED: Colleagues from the Sustainable Regeneration Directorate (Spatial Planning, Planning Regeneration and Economic Development) and Urban Vision have been consulted as part of the preparation of the Supplementary Planning Document.
CONTACT OFFICER:
Jimmy McManus
TEL. NO. ext 2796
WARD(S) TO WHICH REPORT RELATE(S): All
ANNEX 1

ESTABLISHED EMPLOYMENT AREAS SPD

� http://www.salford.gov.uk/planning-employmentlandreview.htm

� http://www.salford.gov.uk/udp-policy-e5.htm

� Prepared under Regulation 18(4) of the Town and Country Planning (Local Development)(England) Regulations 2004 (as amended by the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2009).

� As amended by the Planning Act 2008.

1

