DRAFT

Supplementary Planning Guidance: House Extensions

Summary

This Policy Note aims to provide advice and guidance for homeowners and agents involved in extending residential properties. The document includes many illustrations and diagrams to by way of illustration.

The document describes the overall policy framework for house extensions. It then goes on in more detail to consider several issues where the Council want to establish clear criteria for assessing planning applications these are :-

· Aspects – It is important that occupiers have reasonable levels of privacy and outlook from their home and here minimum distance between aspects are established.

· Design – The Council consider it important that extensions are well designed and are consistent with the design and character of the existing house.

· Materials – The type of materials used can make a significant difference to the appearance of an extension.

· Trees – The preservation of existing trees is an important consideration.

· Personal circumstances – These can be a material consideration.

The Policy also examines specific types of extension and establishes certain minimum standards:-

· Single storey rear extensions.

· Two storey andfFirst floor rear extensions.

· Side extensions.

· Dormers.

The provision of car parking within the curtilage of homes is a reasonable expectation and the Councils requirements are set out.

[image: image1.png]Salford

Advice is also given to the special circumstances relating to the Green Belt, Listed Buildings and Conservation Areas.

November 2001

D:\tmitch\Spg\spghhsummary.doc

Page 1 of 1
11/22/01

