	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE Lead Member for Planning

ON 7th March 2005

TITLE : Draft Circular “Gypsy Sites and Planning”

RECOMMENDATIONS :

1.
That the contents of the Governments Draft Circular on Planning for Gypsy and Traveller Sites be noted;

2.
That work be undertaken to assess the current level of need for Gypsy and Traveller sites in the City, as part of the local housing needs assessment;

3.
That the findings of this assessment then inform the need for a Development Plan Document which identifies sites for Gypsies and Travellers; and

4.
A Copy of this report be forwarded to ODPM as the Council’s comments on the consultation paper.

EXECUTIVE SUMMARY :

E1
The Government published a consultation paper on Planning for Gypsy and Traveller sites in December 2004 and are seeking comments by 18th March 2004. In its final form the consultation paper will replace circular 1/94.

E2
The draft circular proposes to change the definition of gypsies and travellers, to recognise that due to various social, educational and health reasons, gypsies and travellers may settle down in an area for an extended period. This then has implications for the location of sites for these particular groups, as they may need access to all the services associated with mainstream residential development.

E3
It is a requirement of the Housing Act 2004 for the needs of Gypsy and Traveller Groups be assessed as part of local housing needs assessments. The Council commissioned consultants in 2003 to prepare a preliminary Housing Needs Assessment for the City, however this study did not look specifically at the housing needs of Gypsy and Traveller groups. Further work to assess the needs of Gypsy and Traveller Groups will therefore need to be undertaken to inform the Council’s Local Development Framework.

E4
An important change in the draft circular, is the requirement for local authorities to identify suitable Gypsy and Traveller Sites and give them suitable policy backing through a Development Plan Document. The number of required sites will be determined by the housing needs assessment. Preference should be given to the allocation of council owned sites in order to increase the likelihood that they will be made available and there are suggestions in the Draft Circular that there should perhaps be made available at less than market value.

E5
In determining planning applications Local Authorities will no longer be able to rely on criteria based policies alone, such as Policy SC13 of the Adopted UDP and Policy EHC5 of the Review UDP. However it is recognised that criteria based policies will still be required, so that applications for Gypsy settlements on unallocated land can still be considered. The criteria selected should be fair, reasonable, realistic and effective in delivering sites. They should also be expressed in a positive manner, offering the certainty that where relevant criteria are met, planning permission will be granted.

E6
The Draft Circular only relates to “Gypsies and Travellers” and does not cover travelling show people. Planning advice on travelling show people is given in DoE Circular 22/91.

E7
The Draft Circular provides a useful starting point for considering and responding to the needs of Gypsy and Traveller Groups, but it would benefit from further guidance as to precisely how the needs of Gypsies and Travellers should be weighed against other factors such as potential impact on wider regeneration initiatives. The reference to Council’s giving less than best consideration to the disposal of land is generally unhelpful as it will encourage Gypsy and Traveller groups to offer less than market value for sites identified for provision of Gypsy and Traveller accommodation.

BACKGROUND DOCUMENTS :

(Available for public inspection)

DOE Circular 1/94: Planning Controls over Sites of Special Scientific Interest

DOE Circular 28/77

DOE Circular 22/91: Travelling Show People

Housing Act 1985 Part III

Planning and Compensation Act 1991

Planning and Compulsory Purchase Act 2004

PPG1: General Policy and Principles

PPG2: Green Belts

PPG7: The Countryside and the Rural Economy

PPG12: Development Plans and Regional Planning Guidance

Draft PPG13: Transport

PPG18: Enforcing Planning Control

Regional Spatial Strategy for the North West

Adopted City of Salford Unitary Development Plan

Second Deposit Draft Replacement Unitary Development Plan and Pre-Inquiry Changes

ASSESSMENT OF RISK: Low
	

SOURCE OF FUNDING: N/A
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : Ian Sheard 793 3084
2. FINANCIAL IMPLICATIONS

Provided by: Dave McAllister 793 2482
PROPERTY (if applicable): Peter Openshaw 793 3714
HUMAN RESOURCES (if applicable): N/A
	

CONTACT OFFICER : Paul Entwistle (Development Planning) 0161 793 2422

WARD(S) TO WHICH REPORT RELATE(S): All

KEY COUNCIL POLICIES:

Adopted City of Salford Unitary Development Plan Policy SC13: Sites for Travelling Show People

Second Deposit Draft Replacement Unitary Development Plan Policy EHC5: Sites for Travelling People

DETAILS (Continued Overleaf)

1.0 Introduction

1.1
The Draft Circular was issued by the ODPM in December 2004, with a request for any comments to be submitted by 18th March 2005. The final Circular will replace Circular 1/94 “Gypsy Sites and Planning”.

1.2
The Government considers that Circular 1/94 has failed to deliver an adequate supply of sites for Gypsies and Travellers in many parts of the country, with the majority of applications for such developments not being approved. It is considered that changes are needed to ensure that the accommodation needs of Gypsies and Travellers are addressed with the same consideration as is given to other sections of the community. The circular is to apply equally to the development of public sites by local planning authorities or registered social landlords, as well as ‘private’ planning applications.

1.3
The Government intends that the need for Gypsy and Traveller Sites should be properly addressed as part of the new planning system and that this should be based upon an assessment of need for such sites carried out as an integral part of the local authority’s housing needs assessment. The quantification of need should then inform the provision of sites, which should be identified in a Development Plan Document (DPD).

1.4
There is currently one official Gypsy Site in Salford, at Duchy Road. In addition there are three sites for travelling show people, located at John Street/Kent Street in Lower Broughton, Cleggs Lane in Little Hulton and Duchy Road in Pendleton. There is also a privately owned site for travelling show people at Broadway in Ordsall. However this site has not been used for a number of years and has recently been the subject of a planning application for residential development, a decision on which is yet to be made (application 04/48888/FUL).

1.5
The Draft Circular applies only to sites used for Gypsies and Travellers Groups and does not apply to travelling show people. Planning Advice on travelling show people is contained in Circular 22/91.

2.0
Main Proposals of the Draft Circular

A.
Definition of Gypsy

2.1
The Government propose to change the definition of Gypsies and Travellers to mean;

“A person or persons who have a traditional cultural preference for living in caravans and who either pursue a nomadic habit of life or have pursued such a habit but have ceased travelling, whether permanently or temporarily, because of the education needs of their dependant children, or ill-health, old age, or caring responsibilities (whether of themselves, their dependants living with them, or the widows and widowers of such dependants), but does not include members of an organised group of travelling show people or circus people, travelling together as such”

2.2
This revised definition is consistent with the definition of Roma Gypsies and Irish Travellers as ethnic minority communities under the Race Relations Act and importantly recognises that some individuals may have ceased to travel for a variety of reasons.

B.
Assessing the need for Gypsy and Traveller Sites at the Local and Regional Level
2.3
Under the provisions of the Housing Act 2004, local authorities will be required to assess the needs of Gypsies and Travellers as part of their local housing needs assessment. Data from the assessments will then form an important part of the evidence base for both Regional Spatial Strategies (RSS) and Regional Housing Strategies (RHS) as well as individual local planning authority’s Local Development Frameworks (LDF’s). RSS will identify pitch requirements, following discussions with all relevant stakeholders, and local planning authorities must then make provision for sites within their DPD’s.

2.4
Some initial work has been undertaken on Salford’s housing needs assessment, following the appointment of Northern Housing Consortium Ltd to undertake a housing demand assessment in January 2003. This initial assessment did not specifically address the needs of Gypsies and Travellers and further work will need to be undertaken to address this issue. Currently there appears to be very little information on the needs of Gypsies and Travellers held by any Directorate within the City Council. Assembly of relevant information will therefore be an important task for the new Housing and Planning Directorate and should form an integral part of further work on Salford’s housing needs assessment.

C. Transitional Arrangements

2.5
In advance of the consideration of any housing needs assessment at a regional level by the Regional Housing Board, and incorporation into the LDF, the Draft Circular states that other means of assessing the needs of Gypsy and Traveller groups will be necessary. It is suggested that early data available from the local housing needs assessment, continuous assessment of incidents of unauthorised encampments, numbers and outcomes of planning applications and appeals, levels of occupancy, plot turnover, waiting lists for authorised sites and the twice yearly caravan counts should all be undertaken on behalf of ODPM. Some initial work now needs to be undertaken to assemble this information in advance of undertaking a full housing needs assessment.

D. Identification of Suitable Sites
2.6
An important requirement of the Draft Circular is that it will no longer be acceptable for local planning authorities to rely solely on criteria based policies in Development Plans as the means by which proposals for gypsy and traveller sites are brought forward. Local Planning Authorities will be required to specifically identify sites within a DPD, the number and size of these sites being determined by the level of need identified in the local housing needs assessment and the pitch requirement laid down in the RSS. Paragraph 29 of the Draft Circular indicates that local planning authorities should only allocate specific sites in DPD’s, if they control or own them, or if there is a realistic likelihood that they will be made available for that purpose.

2.7
Paragraph 32 then reminds local authorities that they should use their discretion to dispose of land for less than best consideration where this will help to secure the well being of the area. This would seem to suggest that if a need to identify sites in Salford results from the housing needs assessment, then council owned land should be used to identify sites and those sites might need to be made available at less than current market value. This potentially places the City Council at some disadvantages from an estates management perspective when it comes to negotiating the scale of any land, as developers will be encouraged to offer less than full market value for the land. It is therefore suggested that this particular reference should be removed from the Circular.

2.8
There is some limited guidance within the Draft Circular as to the type of sites that might need to be identified, not all of which is consistent. Paragraph 38 of the Draft Circular, for example, recognises that sites on the outskirts of built up areas may be appropriate, whilst paragraph 46 indicates that local planning authorities should first consider locations in or near existing settlements that have access to local services such as shops, doctors and schools. Paragraph 39 suggests that untidy or derelict land may also be suitable if the development is well planned and landscaped, such that it enhances the environment. It is suggested in paragraph 40 that local planning authorities should, wherever possible, identify sites suitable for mixed residential and business uses, reflecting the fact that many gypsies and travellers operate businesses, with paragraph 47 indicating that local planning authorities should have regard to the potential for noise and disturbance caused by the movement of vehicles.

2.9
Overall the above draft guidance would seem to suggest that, if a need to identify additional sites for gypsies and travellers in Salford exists, then consideration should be given to the identification of sites that have reasonably good access to local shops and services, but which are not necessarily located within an established residential area. This might well lead to the identification of further sites similar to that currently occupied by gypsies and travellers at Duchy Road. It would be helpful if the circular would acknowledge the difficulties posed by site identification in those areas that are subject to regeneration proposals and suggest positive ways in which site provision might assist in the regeneration process.

2.10
Local Planning Authorities will still be required to set out criteria based policies against which “windfall” developments can be assessed, but the use of a criteria based policy alone will no longer be acceptable if there is a recognised need to be met. In addition, the Draft Circular requires that such criteria are “fair, reasonable, realistic and effective”, such that they would not rule out or place undue constraints on the development of Gypsy and Traveller sites. Annex C to the Draft Circular incorporates good practice guidance on the drafting of criteria. This suggests that criteria should be expressed in a positive manner and that they should not be overly long or complex

3.0
Conclusions

3.1
The city council will need to have regard to the provisions of the Draft Circular consultation document both in understanding its housing needs assessment and in preparing its LDF. If a need to identify further gypsy and traveller sites arises from the housing needs assessment then sites will need to be identified in a DPD and these sites should wherever possible be located on council owned land and possibly made available for use at less than full market value. Some initial work now needs to be undertaken to begin to get a better understanding of need in advance of a full housing needs assessment. Information held by Housing, Planning and Estates, therefore needs to be collected.

3.2
The consultation document is a useful starting point for consideration of these issues, although further guidance on how to specifically take account of the needs of gypsies and travellers in housing needs assessment would be helpful in order to ensure consistency of approach across the country. The criteria suggested within the consultation document as a basis for site selection are also helpful, although consideration perhaps needs to be given to the difficulties that these forms of development pose when consulting existing communities and practical advice on conflict resolution included within the guidance note. Some acknowledgement of the potential difficulties caused by the identification of sites in areas subjected to regeneration initiatives, would also seem appropriate.

3.3
The reference to councils perhaps giving consideration to the disposal of land at less than full market value is unhelpful and should be removed from the Draft Circular.

Malcolm Sykes

Strategic Director of Housing and Planning
