	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF URBAN VISION

TO THE LEAD MEMBER FOR PLANNING

ON 21st February 2005

TITLE: The Introduction of Regulations to Control High Hedges

RECOMMENDATIONS:

1. That this report be noted

2. That authority be delegated to the Strategic Director for Housing and Planning to deal with the determination of complaints about High Hedges unless there are wider neighbourhood issues or a local Councillor requests the matter is determined by the Planning and Transportation Regulatory Panel

EXECUTIVE SUMMARY:

The purpose of this report is to advise of the proposals of the ODPM concerning the

control of High Hedges. The controls have not yet been brought into effect but the legal

framework is in place through Part 8 of the Anti-Social Behaviour Act 2003 which gives local authorities new powers to deal with complaints about high hedges.

BACKGROUND DOCUMENTS:

(Available for public inspection)

i) High Hedges Complaints Prevention and Cure

ii) High Hedges Implementing Part 8 of the Anti-social Behaviour Act

ASSESSMENT OF RISK:

LOW

THE SOURCE OF FUNDING IS:

An additional Planning Officer is being recruited who will be a qualified arborist. The officer will also contribute to other tree related and landscape matters. The funding will be from the fee income (the fee is not yet determined) from dealing with high hedges and Planning Delivery Grant.

LEGAL ADVICE OBTAINED:
Yes. Pauline Lewis

FINANCIAL ADVICE OBTAINED:

Yes. Dave McAllister/Nigel Dickens

CONTACT OFFICER:
Dave Jolley 0161 793 3631

WARD(S) TO WHICH REPORT RELATES:
All

KEY COUNCIL POLICIES:

N/A

DETAILS:

1.0 Background

1.1 People normally do not need permission to plant a hedge in their garden and there are no general restrictions on how high you can grow your hedge. The rules that govern the height of boundary walls and fences do not apply to hedges. Equally, existing common law rights entitle people to cut overhanging branches back to the boundary line (unless they live in a conservation area or the trees are protected) but they can do nothing about the hedge height.

1.2 There have been some very high profile cases about problem hedges – commonly Leylandii and Lawson Cypress – which have caused a whole range of problems from blocking light to obstructing a view. In some cases there have been violent disputes.

1.3 To address problem hedges draft Guidance has been issued and advises the most appropriate way of a neighbour dealing with a problem hedge is to discuss it amicably with their neighbour and agree a solution. The law will require people to take reasonable steps to try to settle their dispute for themselves before complaining to the local council.

1.4 Where people cannot agree a solution they may ask the City Council to review their case, acting as an independent and impartial third party. If necessary the Council may order the hedge owner to remedy the problem. Part 8 of the Anti-social Behaviour Act 2003 will give local authorities a framework to consider the impact of a problem hedge and determine the relevant action.

2.0 The Draft Regulations

2.1 The draft Regulations state the complaint must relate to a high hedge and this is defined as so much of a barrier to light or access as is formed wholly or predominantly by a line of two or more evergreen or semi-evergreen trees or shrubs and rises to a height of more than 2 metres above ground level. The Act only applies to residential property.

2.2
If the problem cannot be resolved by the neighbours themselves, then a complaint must be submitted to the City Council with a fee (to be determined). In dealing with the complaint a number of factors will need to be taken into account including the effects on whether the hedge:

· Provides privacy,

· Provides shelter,

· Provides protection from noise, smell or smoke,

· obstructs sunlight or daylight,

· Blocks views,

· Is oppressive or disproportionate.

3.0 Deciding the Complaint

3.1 The City Council must decide 2 matters:

· Whether the hedge, because of its height, adversely affects the complainants reasonable enjoyment of his/her property; and

· If it is found the height of the hedge is causing problems, the Council must decide what action should be taken to remedy the situation and prevent it from recurring.

3.2 Once decided the Council issues a remedial notice notifying the parties, identifying any action necessary and specifying a compliance period. Failure to comply could lead to a prosecution and the Council could enter the land to carry out the works.

3.3 There is a right of appeal (28 day deadline) to the Secretary of State that will be handled by the Planning Inspectorate.

4.0 Level of Decision-making

4.1 The draft guidance states that most complaints are likely to deal with private matters that are of concern only to the parties and recommends the decision is delegated to officers. Those decisions raising wider neighbourhood issues would be appropriate for a committee of the Council. It is suggested that this approach is adopted at Salford. Thus officers would generally make the decision but if there were wider issues then the Planning and Transportation Panel would make the decision. One additional safeguard would be the ability of the local Councillor to refer a case to the Panel for a decision if it was particularly contentious or sensitive.

5.0 Conclusion

5.2
The legislation appears to be wanted by local residents and places great emphasis on the initial stage of negotiation with advice on mediation offered. The Council will only become involved if a solution between the neighbours cannot be reached. Having become involved the Council will then make a decision, specify a remedy and enforce the action required. A right of appeal is available.

Malcolm Sykes

Strategic Director of Housing and Planning

PAGE
1

