

__

REPORT OF THE DIRECTOR OF REGULATORY SERVICES, URBAN VISION

__

TO THE LEAD MEMBER FOR PLANNING

ON 4 SEPTEMBER 2006
__

TITLE: CHILDREN’S CARE HOMES

__

RECOMMENDATIONS: That Lead Member note the report.

__

EXECUTIVE SUMMARY: The purpose of this report is to report on the current planning position regarding the use of 23 Trafalgar Road as a children’s home with respect to whether a breach of planning control has occurred, to report on advice received from Counsel on this matter and whether the Council could adopt a policy requiring planning consent for such uses, and the implications for dealing with future similar uses.

__

BACKGROUND DOCUMENTS: Amended Urban Vision Report to Planning and Transportation Regulatory Panel Chairman’s Briefing 7 August 2006, Advice from Counsel (Hugh Richards) 11 May 2006, Observations on Chairman’s Briefing Report by Weaste and Seedley Ward Councillors 30 July 2006 and Urban Vision response to Ward Councillors Observations 7 August 2006.

__

ASSESSMENT OF RISK: LOW

__

SOURCE OF FUNDING: N/A

__

LEGAL IMPLICATIONS: checked by Richard Lester

__

FINANCIAL IMPLICATIONS: N/A

COMMUNICATION IMPLICATIONS: ROC Residents Association previously raised questions to Lead Member at Council meetings in March 2005 and on 19 July 2006.

VALUE FOR MONEY IMPLICATIONS: N/A

CLIENT IMPLICATIONS: N/A

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: Sylvia Bland

__

WARD(S) TO WHICH REPORT RELATE(S): Weaste and Seedley

__

KEY COUNCIL POLICIES: UNITARY DEVELOPMENT PLAN POLICIES

__

DETAILS:

Purpose of the Report

The purpose of this report is to report on the current planning position regarding the use of 23 Trafalgar Road as a children’s home with respect to whether a breach of planning control has occurred, to report on advice received from Counsel on this matter and whether the Council could adopt a policy requiring planning consent for such uses, and the implications for dealing with future similar uses.

Current Planning Position at 23 Trafalgar Road, Salford

A report was presented to the Planning and Transportation Regulatory Panel Chairman’s Briefing on 24 July 2006 together with the advice received from Counsel on 11 May 2006. A copy of Counsel’s advice is attached at Appendix 1 for information. The Briefing report set out an assessment of planning situation in respect of 23 Trafalgar Road.

The Weaste and Seedley Ward Councillors have prepared observations on the report to Chairman’s Briefing on 24 July 2006. This is attached at Appendix 2. An amended report was presented to Chairman’s Briefing on 7 August 2006 together with the observations by Weaste and Seedley ward councillors and a report to clarify factual and planning related matters. These are attached at Appendix 3 and 4 respectively. The reports were noted.

Planning Policy

Policy H6 of the adopted City of Salford Unitary Development Plan provides the local planning policy for the determination of planning applications relating to residential, social and community uses. It sets out a number of criteria for assessing planning applications for these developments that are submitted to the Council for determination.

Implications for Future Similar Uses

Counsel has advised (Appendix 1) that it would not be lawful for the Council to adopt a planning policy (whether in its development plan or as a supplementary planning document), which required an express grant of planning permission in all cases of a change between dwellinghouses and children’s care home use. Consequently, the Council may not know when a children’s care home has opened until the use has commenced.

The use of a property as a children’s care home would need to be assessed, on a case by case basis, to establish whether a material change of use has occurred as a matter of fact and degree. Not all changes of use require planning permission. Whilst the change of use from one Use Class to another is commonly perceived to require planning permission, Counsel has advised that the proper test is whether the change can properly be regarded as being, in planning terms, a “material change of use”.

The following guidance provides a starting point against which proposals should be assessed but is not exhaustive. It would be for the Council to determine what weight to attach to each issue.

i) Whether the property comprises a “single household”:

As the Courts have rejected a prescriptive approach to such cases, it follows that each case must be assessed as a matter of fact and degree. Counsel has advised that single households may have indicative factual characteristics such as:

· Number of residents

· Relationship between residents providing a particular reason for their living in the same house

· Common need for housing

· Indications of communal living

But the presence or absence of any one of these indicators cannot, as a matter of law, be conclusive. With regard to children’s homes, the presence of children is only one of the “factual indicators” to take into account. Membership of a “single household” is limited to those resident. Whilst it may include resident carers, it cannot include non-resident carers (such as those working a shift rota). If the residents could not function as a household without substantial care, which is provided by non-resident carers, then this might be a matter which the Council would want to give substantial weight to.

ii) Whether there has been a material change of use from a dwellinghouse to a residential institution

If on the facts, the Council determines that there has been a change of use between Class C3: Dwellinghouses to Class C2: Residential Institutions then only if such change is “material” will planning permission be required. It is for the Council to assess whether there is a material change of use having regard to issues such as the change to the residential character of an area, the generation of unwanted traffic, strains on local health, welfare or educational services, a reduction in the available housing stock for rent. Again, this is a decision to be reached on a case by case basis.

Conclusions
It is concluded in respect of 23 Trafalgar Road:

· That the use of the property as a children’s care home does not fall under Class C3: Dwellinghouses

· That whilst there has been a change of use to Class C2: Residential Institutions, this has not resulted in a material change in the use of the property

· That no enforcement action be taken

In respect of future proposals or enforcement complaints for similar uses, it is concluded that each case should be assessed as a matter of fact and degree as to whether a material change of use has occurred. The Council should not adopt a prescriptive approach in such cases but should have regard to the range of “factual indicators” that have derived from previous caselaw and to determine what weight should be attached to them.

Recommendation
It is recommended that the report be noted.

Part 1

