Item 5 c

COUNCIL 

19TH JULY, 2006
QUESTION FROM A MEMBER OF THE PUBLIC

Question from: Jo Lees. The Chair, Reclaiming Our Community (ROC),

3 Osborne Road, Salford, M6 8JD.

To Councillor Antrobus (Lead Member for Planning)
In the light of the Government’s initiative to involve residents in the management of their local areas.

Does the Council not have a responsibility to communicate with the residents who are paying Council Tax, who are an organised group of well educated, professional people yet who are not consulted on planning issues that are having such a devastating effect on our lives, property and the area?

There are 3 Local Authority care Homes within our small area who are integrated and embraced by the local residents, yet the apparent un-regulated privately-run (for profit) care establishment that pays Business Rates, which we are given to understand generates less income for the Council than our Council Tax, has been allowed to encroach upon the lives of all the residents.

In view of the fact that many other Local Authorities class these homes as change of use establishments for planning permission, can the Lead Member explain Salford’s position on this issue and in view of the fact there is potential for a proliferation of these establishments without regulation, what assurances can the Lead Member give that a robust policy will be developed in an appropriate time scale to protect communities such as ours?

R:\status\working\admin\oother\xmm100706a.doc

