

PLANNING COMMITTEE Date: 5TH AUGUST 2015

Application
Number

15/0068/FUL Agenda
Item

Date Received 11th February 2015 Officer Mr Sav
Patel

Target Date 8th April 2015
Ward Abbey
Site 10 Coldhams Lane Cambridge Cambridgeshire

CB1 3EP
Proposal Change of use of dwelling (use Class C3) to an

eight bed house of multiple occupation (sui generis)
Applicant Mr Unai Ayo

10 Coldham Lane Cambridge Cambridgeshire
CB13EP United Kingdom

SUMMARY The development accords with the
Development Plan for the following reasons:

• The proposed use would not
have a detrimental impact on
neighbouring properties subjecting to
a condition limiting the occupation of
the house to eight people and a
management plan;

• The proposed cycle and bin
store would not have a detrimental
visual impact; and

• The proposed use would be
located within a highly sustainable
location.

RECOMMENDATI
ON

APPROVAL

1.0 SITE DESCRIPTION/AREA CONTEXT

1.1 The application site consists of an extended two storey semi-

detached property that is located on the western side of
Coldhams Lane, between the junctions of New Street and

Silverwood Close. The property has been extended at two
storey level on the side, single storey at the rear and has a flat
roof dormer in the rear roofscape which extends across the
roofscape of the property.

1.2 The front boundary of the site facing Coldhams Lane is partially
defined by a row of tall evergreen trees which restricts views of
the two storey side extension from Coldhams Lane.

1.3 The area is predominantly residential to the south of Coldhams
Lane and commercial/industrial to the north and east.

1.4 The site is not allocated within the Cambridge Local Plan (2006)
and the site is not located within a conservation area.

2.0 THE PROPOSAL

2.1 The proposal is for the change of use of the existing property

from dwelling (C3 use) to an eight bed (8 person) house in
multiple occupation (Sui-Generis use). The proposal also seeks
retrospective permission for the flat roof dormer window in the
rear roofscape of the two storey side extension. The proposal
also includes bin and cycle storage provision.

3.0 SITE HISTORY

Reference Description Outcome
C/96/0800 Two storey side extension to

house (C3).
APPROV
ED

12/0273/CL2
PD

Application for a certificate of
lawfulness under Section 192 for
existing garage to be blocked up
and a new window inserted,
fenestration changes to rear
elevation.

GRANTE
D

14/0013/FUL Garage conversion to a bedroom
and utility/kitchen area. Replace
existing garage door with a new
window and fenestration
changes in side elevation.
Single storey rear extension.

APPROV
ED

14/1171/NM
A

Non material amendment on
application 14/0013/FUL for the
installation of a rear door

APPROV
ED

4.0 PUBLICITY

4.1 Advertisement: No
 Adjoining Owners: Yes
 Site Notice Displayed: No

5.0 POLICY

5.1 See Appendix 1 for full details of Central Government

Guidance, Cambridge Local Plan 2006 policies, Supplementary
Planning Documents and Material Considerations.

5.2 Relevant Development Plan policies

PLAN POLICY NUMBER

Cambridge Local
Plan 2006

3/4 3/7 3/11 3/14

5/7

5.3 Relevant Central Government Guidance, Supplementary

Planning Documents and Material Considerations

Central
Government
Guidance

National Planning Policy Framework March
2012

National Planning Policy Framework –
Planning Practice Guidance March 2014

Circular 11/95

Ministerial Statement (1 December 2014) by
Brandon Lewis Minister of State for Housing
and Planning (Department of Communities
and Local Government)

Supplementar
y Planning
Guidance

Sustainable Design and Construction (May
2007)

Cambridgeshire and Peterborough Waste
Partnership (RECAP): Waste Management

Design Guide Supplementary Planning
Document (February 2012)

 City Wide Guidance

Cycle Parking Guide for New Residential
Developments (2010)

Roof Extensions Design Guide (2003)

5.4 Status of Proposed Submission – Cambridge Local Plan

Planning applications should be determined in accordance with
policies in the adopted Development Plan and advice set out in
the NPPF. However, after consideration of adopted plans and
the NPPF, policies in emerging plans can also be given some
weight when determining applications. For Cambridge,
therefore, the emerging revised Local Plan as published for
consultation on 19 July 2013 can be taken into account,
especially those policies where there are no or limited
objections to it. However it is likely, in the vast majority of
instances, that the adopted development plan and the NPPF
will have considerably more weight than emerging policies in
the revised Local Plan.

For the application considered in this report, there are no
policies in the emerging Local Plan are of relevance.

6.0 CONSULTATIONS

Cambridgeshire County Council (Highways Development
Management)

6.1 Whilst the proposal is unlikely to result in any significant

adverse impact on highway safety, the proposal may impose to
additional parking demand upon on street parking.

Head of Refuse and Environment

6.2 No objection to the principle of development subject to condition

on construction hours and informative on housing Health &
Safety Rating System.

6.3 The above responses are a summary of the comments that

have been received. Full details of the consultation responses
can be inspected on the application file.

7.0 REPRESENTATIONS

7.1 The owners/occupiers of the following addresses have made

representations:

- 168 New Street;
- 170 New Street*;
- 172 New Street*;
- 1 Silverwood Close*;
- 1a Silverwood Close*;
- 12 Coldhams Lane*
(*Representations received via a petition)

7.2 The representations can be summarised as follows:

- Concerned with the size of the proposed HMO and harmful
impact on the area;

- The area is already diverse with hotels, other HMOs, and the
New Street hostel and HSS hire plant, which cause late night
disturbance.

- One car parking space is insufficient for eight residents;
- Concerned by the amount of work that has taken place which

has been ongoing since July 2014 and raises concerns
about future management.

- Impact on property value;
- Concerned by the size of the roof extension and loss of

privacy;
- Concerned by the concentration of HMOs in this area and

the condition of the HMOs.

7.3 The above representations are a summary of the comments

that have been received. Full details of the representations can
be inspected on the application file.

8.0 ASSESSMENT

8.1 From the consultation responses and representations received

and from my inspection of the site and the surroundings, I
consider that the main issues are:

1. Principle of development

2. Context of site, design and external spaces
3. Residential amenity
4. Refuse arrangements
5. Highway safety
6. Car and cycle parking
7. Third party representations

Principle of Development

8.2 Policy 5/7 (Supported Housing/Housing in Multiple Occupation)

of the Cambridge Local Plan (2006) is relevant to test whether
the principle of the proposed use is acceptable. Policy 5/7
states that development of properties for multiple occupation
will be permitted subject to:

 a. the potential impact on the residential amenity of the local

area;
 b. the suitability of the building or site; and
 c. the proximity of bus stops and pedestrian and cycle

routes, shops and other local services

8.3 I set out below my assessment of the proposed use in

accordance with the above policy criteria:

 Impact on residential amenity

8.4 Whilst a significant amount of internal alterations have been

carried out by the applicant, which is at their own risk, the
dwelling was previously a four bed property let to students. The
conversion loft and extension of the roof to create a flat roof
dormer has added an extra two bedrooms. The roof extension
within the original roofscape falls under permitted development
rights as it is less than 40m3 and does not raise the ridge height.
The section within the two storey side extension requires
planning permission as it is not an extension to the original
dwelling. In this case, the applicant is applying for retrospective
consent. The applicant has been misinformed about whether
the roof extension within the extension requires planning
permission.

8.5 In my view, the proposed use of the dwelling as an eight bed

HMO would not have a significant adverse impact on the
residential amenity of the local area. The affects from the
proposed use would not be materially different from that which

would occur if the dwelling was used as a C3 dwelling. A
dwelling can be let to up to six people without the need for
planning permission, and I have therefore assessed the impact
of two additional people. In my opinion, the impact of these
additional people in terms of noise and disturbance would not
be significant and it is my view that the occupation of the house
by eight people is acceptable. Some of the rooms may be large
enough to accommodate two people, and it is possible that the
house could be occupied by up to 16 people. As the
surrounding area predominantly consists of family houses it is
my view that such an intensive use of the property could have a
significant detrimental impact on the amenity of neighbours. I
therefore recommend that the occupancy of the house is limited
to eight people by condition (3).The dwelling could be used as
an eight bed dwellinghouse to serve a large family without
planning permission. Therefore subject to the restrictive
occupancy condition, the proposed use would not be materially
different in terms of intensification of the use and noise and
disturbance.

8.6 The proposal does not include any external alterations to the

dwelling. The roof extension including the element within the
extension has been completed. This has resulted in four
windows within the roof extension. However, only the element
within the roof extension required planning permission and this
element has one window to serve a bedroom. I do not consider
this additional window would cause significant loss of privacy of
adjacent gardens over and above that which already would
have existed. The applicant has agreed to obscure glaze the
lower section of the windows that serve the lounge, utility and
bedroom within the loft to a minimum height of 1.7 metres. The
shower room would also be obscured glazed entirely. I have in
view of the concerns raised recommended an obscure glazing
condition (7) to the windows in the loft. This would address
concerns regarding loss of privacy and overlooking.

 Suitability of the building

8.7 In 2014 planning permission was granted to covert the garage

and extend the rear with a single storey extension. This
increased the number of rooms from 4 to 6. This did not include
the loft extension which has resulted in two additional
bedrooms. Having visited the site and walking around the
property, I am satisfied that there is enough internal space to

accommodate the number of occupiers and provide sufficient
communal provision such as dining, living room and washing
facilities. The proposed layout would provide one bathroom for
every two occupiers. The applicant is aware that separate
licensing consent will be required from the Council's Residential
Team.

8.8 In terms of outdoor space, the applicant has indicated the

location for cycle and bin storage which is proposed to be close
to the front boundary and behind a fence. No specific details
have been provided for the type of enclosure and so I have
recommended cycle and bin storage conditions (5 and 6
respectively) to ensure such details can be provided in
accordance with the Cycle Parking Guide and Waste Design.
There is also a rear and side garden area which would provide
outdoor space for the occupiers. The existing brick outbuilding
is proposed to be used to accommodate the washing and drying
machines and there is enough space to hang clothes to dry in
the garden area. The site is also located within 7 minute walking
distance of Coldham Common which is a large area of open
space. In view of this I am satisfied that the building and site is
suitable enough to accommodate the proposed number of
occupant without result cramping living environment and there
is enough within the area of supplement this.

 Proximity to public transport, shops and services

8.9 The site is considered to be located in a highly sustainable

location in terms of proximity to public transport links. There is a
bus stop directly in front of the site which provides services into
the City Centre and wider areas. The railway station is an
approximate 20 minute walk and 8 minute cycle ride. Therefore,
in terms of access to public transport, the site is located in a
sustainable location for this.

8.10 In terms of proximity to shops, the site is located a 5 minute

walk from the Asda store in the Beehive Centre, which also has
other shops and services. The site is also within similar walking
distance to Cambridge Retail Park and Cheddars Lane
industrial estate which also has a Tesco Extra. This site is also
within 15 minute walk of the Grafton Centre which has a variety
of shops and services within the centre and around it such as
banks, dentist, chemist and post office. I am therefore satisfied
that the site is highly accessible to shops and services.

8.11 In my opinion, the principle of the development is acceptable

and in accordance with policy 5/7.

Context of site, design and external spaces

8.12 The proposal does not include any external alterations to the

dwelling other than retrospective consent for the additional
section of the dormer window above the two storey side
extension. The roof dormer within the original dwelling falls
within the parameters of permitted development and therefore
this element cannot be controlled or assessed as part of this
application.

8.13 The side elevation of the dormer would be visible from the

Coldham's Lane and New Street junction. However, there are
no other public location that dormer would be visible from.
Some of the dwellings within New Street have extended into the
roof with a flat roof dormer window. Therefore, given only the
side elevation of the dormer would be visible from the public
realm and there are other examples in this area, I do not
consider the dormer would have a significant adverse impact on
the character of the area. The built form of the area is
characterised by a two storey post war housing with deep rear
gardens and commercial buildings. Therefore on balance, I do
not consider the scale of the dormer is significantly harmful
enough to warrant refusal in this context.

8.14 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policies 3/4, 3/7, 3/11, 3/12.

Residential Amenity

Impact on amenity of neighbouring occupiers

8.15 I have addressed this issue in the above section. I do not
consider the proposed use of the property as an 8 bed HMO
would have a significant adverse impact over and above that
which it could otherwise existing if the property was continued
to be let to students. Nevertheless, the applicant has agreed to
provide local residents with contact details in case of any
disturbances from future tenants. The applicant advises that his
intention is to improve the appearance of the site which has
been run down and improve the standard of accommodation to

the benefit of the area. I have therefore recommended
(condition 4) a management condition to ensure provisions are
in place to ensure any disturbances are dealt with and mitigate
at the earliest opportunity.

8.16 In my opinion the proposal adequately respects the residential

amenity of its neighbours and the constraints of the site and I
consider that it is compliant with Cambridge Local Plan (2006)
policies 3/4 and 3/7.

Amenity for future occupiers of the site

8.17 Future occupants would have access to suitable facilities within

the property in terms of the number of bathrooms, communal
areas inside and out and suitable bin and cycle storage (subject
to agreeing the details). The property is also located within a
highly accessible location in terms of public transport links and
shops and services.

8.18 In my opinion the proposal provides a high-quality living

environment and an appropriate standard of residential amenity
for future occupiers, and I consider that in this respect it is
compliant with Cambridge Local Plan (2006) policies 3/7, 3/12.

Refuse Arrangements

8.19 There is enough space within the curtilage of the site to

accommodate suitable refuse storage in an orderly manner.
Currently bins are stored within the front garden area in an ad-
hoc manner. This is unsightly and it is my view that it could be
rectified if there was an appropriate plan in place. I have
therefore recommended a waste condition to ensure dedicated
refuse storage details are provided and agreed in accordance
with the required of the Waste Officer and Waste Design Guide.

8.20 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policy 3/12.

Car and Cycle Parking

 Car Parking

8.21 The site has space in front of the dwelling to accommodate one

possibly two cars. Concerns have been raised regarding the
potential accumulation of vehicles from the proposed use.
However, given the highly sustainable location of the site the
additional occupants would not place a materially significant
strain on on-street parking spaces to warrant refusal of the
application. I consider the existing arrangement to be
acceptable.

 Cycle parking

8.22 The applicant has proposed to provide 10 cycle parking space

in a location adjacent to front boundary and behind a
secure fence. I have recommended cycle parking condition
(5) to secure the specific details for this.

8.23 In my opinion the proposal is compliant with Cambridge Local

Plan (2006) policies 8/6 and 8/10.

Third Party Representations

8.24 I set out below my response to the third party representations

received.

Representation Response
Concerns with the size of the
proposed HMO and impact on
the area

Para 8.8

Late night disturbance Para 8.5 and 8.15
Insufficient car parking Para 8.21
Concerns with the amount of
work

This work has been
undertaken at the applicant’s
own risk. Most of the work
except for the dormer over the
side extension is either
permitted development or
internal alterations.

Impact on property value This is not a material planning
consideration.

Concerns with the size of the
roof extension and loss of
privacy

Para 8.4 and 8.6

Concerned by the
concentration of HMOs in this
area and condition of them.

Most of properties in the area
are in private residential use.
According the Licensing

Register there are two HMOs
in Coldhams Lane, one in New
Street and 3 in Silverwood
Close. This is not considered
to be significant concentration
of such uses in such an urban
context.

9.0 CONCLUSION

9.1 The proposed use of the dwelling as an eight bed (eight person)

HMO is considered to be acceptable in this location and I do not
consider it would have a significantly adverse impact on the
residential amenity of the adjacent occupiers.

9.2 The retrospective roof dormer which is linked to the dormer

within the original dwelling is not considered to be cause
significant harm to the character of the area as there are other
similar dormers nearby. The overall dormer would contain
windows that the applicant has agreed to partially obscure
glaze in order to mitigate overlooking from this level. I
recommend that the application is approved subject to
conditions.

10.0 RECOMMENDATION

APPROVE subject to the following conditions:

1. The development hereby permitted shall be begun before the
expiration of three years from the date of this permission.

 Reason: In accordance with the requirements of section 51 of

the Planning and Compulsory Purchase Act 2004.

2. The development hereby permitted shall be carried out in

accordance with the approved plans as listed on this decision
notice.

 Reason: In the interests of good planning, for the avoidance of

doubt and to facilitate any future application to the Local
Planning Authority under Section 73 of the Town and Country
Planning Act 1990.

3. The house shall be occupied by no more than eight people at
any one time.

 Reason: A more intensive use would need to be reassessed in

interests of the amenity of neighbouring properties. (Cambridge
Local Plan 2006, policy 3/7)

4. Prior to occupation as a sui generis House in Multiple

Occupation a management plan shall be submitted to and
approved in writing by the Local Planning Authority. The
management plan shall include an arrangement for bringing the
bins to the kerbside for collection and returning them to the
store, contact details for residents to call in case of nuisance
behaviour or emergency. The development shall be
implemented in accordance with the approved details.

 Reason: In the interests of residential amenity. (Cambridge

Local Plan 2006, policy 5/7 and 3/7)

5. No development shall commence until details of facilities for the

covered, secured parking of bicycles for use in connection with
the development hereby permitted shall be submitted to and
approved by the local planning authority in writing. The
approved facilities shall be provided in accordance with the
approved details before use of the development commences.

 Reason: To ensure appropriate provision for the secure storage

of bicycles. (Cambridge Local Plan 2006 policy 8/6)

6. Prior to occupation, full details of the on-site storage facilities for

waste including waste for recycling shall be submitted to and
approved in writing by the local planning authority. Such details
shall identify a covered area and specific positions of where
wheeled bins will be stationed. The approved facilities shall be
provided prior to the commencement of the use hereby
permitted and shall be retained thereafter unless alternative
arrangements are agreed in writing by the local planning
authority.

 Reason: To protect the amenities of nearby residents/occupiers

and in the interests of visual amenity. Cambridge Local Plan
2006 policies 3/12 and 4/13

7. (The windows on the south-west elevation at second floor level
shall be obscure glazed to a minimum height of 1.7 metres from
internal finished floor level and with a minimum level of
obscurity to conform to Pilkington Glass level 3 or equivalent
prior to commencement of use and shall have restrictors to
ensure that the window cannot be opened more than 45
degrees beyond the plane of the adjacent wall and shall be
retained as such thereafter.

 Reason: In the interests of residential amenity (Cambridge

Local Plan 2006 policies 3/4 and 3/12 or 3/14).

 INFORMATIVE: The Housing Act 2004 introduces the Housing

Health & Safety Rating System as a way to ensure that all
residential premises provide a safe and healthy environment to
any future occupiers or visitors.

 Each of the dwellings must be built to ensure that there are no

unacceptable hazards for example ensuring adequate fire
precautions are installed; all habitable rooms have adequate
lighting and floor area etc.

 The applicant/agent is advised to contact Residential Team at

Mandela House, 4 Regent Street, Cambridge concerning HMO
Licensing, fire precautions, means of escape and the HHSRS.

