From:
Price, Cheryl

Sent:
01 November 2007 15:23

To:
McHugh, Mike

Subject:
Claremont and Weaste Community Committee and HMOs

Mike,

I refer to correspondence received on 26 October 2006 from The Rt Hon Hazel Blears MP (Secretary of State for Communities and Local Government).

This letter sets out the broad planning position at the national level with regards to HMOs and also acknowledges that there are a range of non-planning powers that can be implemented to address the problems sometimes associated with HMOs. These powers were referred to at the Claremont and Weaste Community Committee meeting (11 September 2007) which council officers together with a representative from Urban Vision attended.

If deemed appropriate I can request that my colleagues in the Housing Department set out in writing these various powers that the council holds. If this would be of use then I will anticipate to include this information in the comprehensive response to the Claremont and Weaste Community Committee letter (dated 1 October) that will follow in due course.

I note Ms Blears MP reference to the intended consultation next year on proposals to amend the Use Class Order in relation to HMOs. The Use Class Order specifies various uses of land and buildings (not an exhaustive list however) and groups together various uses into distinct classes with broadly similar characteristics. Changes within each class do not constitute development and therefore do not need planning permission.

Use Class C3 defines dwelling houses as being family houses, or houses occupied by up to six residents living together as a single household, including a household where care is provided for residents. However, case law indicates that even where a dwelling is occupied by more than 6 persons, a material change of use may not always occur.

There is no separate use class for HMOs. As such conversion from a dwelling (in the traditional sense of the word) to a HMO can often take place without a change of use occurring and therefore without the need for planning permission.

If an amendment to the Use Class Order were to take place then it may mean in planning terms HMOs could be more easily controlled.

If a Central Government consultation is undertaken next year I will ensure that the Claremont and Weaste Community Committee are made aware and also make sure the views and concerns are relayed back to the government.

Once the details of the proposed Central Government Taskforce on HMOs are released the council will take into consideration the merits of any potential involvement.

I would be grateful if the above could be relayed at the Claremont and Weaste Community committee meeting due to take place on 14 November 2007.

Regards,

Cheryl

Cheryl Price
Planning Officer

Spatial Planning

Housing and Planning Directorate

Salford Civic Centre

Chorley Road, Swinton

M27 5BY

Tel: 0161 793 3675

Fax: 0161 793 3667

Email: cheryl.price@salford.gov.uk

