Appeals Received

i. Mrs S Eshushan – Site at 347 Lower Broughton Road, Salford 7 – Continued use as a shop for the sale of hot food without complying with condition 4 (hours of use)

ii. D Matthes and N Fleury – Site at 52 Manchester Road, Swinton –Change of use from residential care home to childrens day nursery

iii. Connell Bros Ltd – Land bounded by Manchester, Bury and Bolton Canal, Holland and Orchard Streets, Salford 6 – Change of use of land to demolition contractor and recycling centre

iv. Mr Lille – Site at 2 Newlands Drive, Swinton – Erection of first floor rear extension and construction of new pitched roof over existing single -storey rear extension

v. Miss K Pheasant – Site at Sides Medical Centre, Moorside Road, Swinton – Display of one externally illuminated and one non-illuminated wall mounted signs

vi. J A Fearick – Site at 11 Orchard Avenue, Boothstown – Erection of detached single garage

vii. Miss E V Fritchley – Site at 4 Montpellier Mews, Salford 7 – Fell three lime and one holly and pollard one lime

viii. B Ward – Site at 109 Eccles Old Road, Salford 6 – Construction of vehicular access.

Appeal Decisions

Application No. 01/43012/FUL – Snowso Ltd – 14 Victoria Road, Ellesmere Park, Eccles.

Planning permission for the erection of a four storey building comprising 14 flats was refused in February, 2002 on the grounds that the size and nature of the development would be out of character with the surrounding area and contrary to policy as it would be flatted development. Secondly, it was considered the development would have an unacceptable detrimental effect on the amenity of the occupiers of neighbouring residents.

The scheme was amended and a second planning application (02/44161/FUL) submitted. This proposal was also refused for similar reasons to the original development.

Appeals were lodge against both decisions were heard at Public Local Inquiry. The Planning Inspector identified the main issues as being (i) the effect of the proposal on the character and appearance of the area and (ii) the effect of the proposal on the living conditions of neighbouring residents.

In relation to the first issue the Inspector considered that the sites contribution as open land to the character of the area is not such that development should be ruled out. Depending on the manner of the development, the open character of residential development behind a screen of mature foliage could be retained. He saw no reason to oppose flatted development, if visually acceptable. On the first issue the Inspector concluded that the first scheme submitted was unacceptable because of the siting and height. The second scheme, however, would be less dominant and relate better to the neighbouring house, The Grange, in a much more comfortable relationship of height and separation. Accordingly, he did not object to this scheme.

The second main issue was concerned with living conditions. The Inspector concluded that in respect of each of the two schemes the effect on the living conditions of neighbouring residents would not be unacceptable.

The appeal against the first scheme was dismissed and the appeal against the second scheme was allowed and planning permission granted.

Application No. 02/43772/FUL – Mr and Mrs J Brown – Moorfield House, 132 Liverpool Road, Irlam

Planning permission for the erection of an extension to an existing residential care home was refused in May, 2002. The grounds for refusal comprised the detrimental effect of the proposal on protected trees and the extension would be out of character with the surrounding area because of its size, design and appearance.

The Planing Inspector identified the main issue as being the effect of the proposed development on the character of the area, including the mature trees.

The Inspector noted the care home would be extended by 15 metres to the front, but considered that given its proposed scale and mass, along with its slightly elevated position. The proposal would appear dominant and visually intrusive in the street scene. In respect of design, the Inspector felt the scheme would be bland and out of keeping with the neighbouring dwellings to the south east and south west. Finally, the Inspector was concerned about the proximity of the trees to the extension, which, in her opinion, would be likely to conflict with the root systems. The Inspector also considered that given the proximity and orientation of the proposed extension relating to the trees, loss of sunlight would be likely to lead to the lopping or felling of these trees.

The appeal was dismissed.

Application No. 01/43270/COU – Host Palace Ltd – Site at 357 Chapel Street, Salford 3

Planning permission for the change of use from hotel to bedsit accommodation on 1st and 2nd floors was refused in March, 2002 on the grounds that (i) the type of residential use would be contrary to the regeneration objectives of The Chapel Street Regeneration Strategy, (ii) inadequate car parking and servicing and (iii) there would be no amenity space for the residents.

The Planning Inspector considered the main issues were (i) the impact on the Chapel Street Regeneration Strategy and (ii) the impact on the living conditions of prospective occupiers and nearby residents with regard to private amenity space, parking and servicing.

The Inspector concluded that the temporary nature of the proposal is unlikely to lead to meaningful investment in the building or attract life or investment to the Chapel Street Corridor. It was concluded that the proposal would have a detrimental impact on the Chapel Street Regeneration Strategy. In respect of issue 2, the Inspector considered that in the interests of the promotion of sustainable development he had no objections to lack of amenity space or lack of parking provision. Nevertheless, he considered the adverse consequences of the proposal with regard to the Regeneration Strategy were unacceptable.

The appeal was dismissed.

Application No. 01/42547/COU – K Whitfield – Site at 190 Manchester Road, Walkden

Planning permission for the retention of dancing school was refused in March, 2002 on the grounds there would inadequate off street parking and would be detrimental to highway safety leading to further congestion in an area with existing traffic circulation problems.

The Planning Inspector concluded that although the Appellant is striving to develop the dancing school, this is outweighed by the harm to highway safety.

The appeal was dismissed.

Application No. 01/43389/FUL – J B Woodhead - Land at Westover Street/Station Road, Swinton

Planning permission for the erection of two storey retail unit together with associated car parking and construction of new vehicular access was refused in April, 2002, on the grounds that the amenity of the residents of the neighbouring flats would be harmed by the size and siting of the proposed building and that there would be inadequate off street car parking.

The Planning Inspector identified two main issues. Firstly, highway safety and the free flow of traffic and secondly, the implications for the living conditions of neighbouring residents particularly with reference to noise and disturbance.

The Inspector considered that as the development would be modest in scale the proposal would not result in a material increase in on-street parking to the detriment of highway safety or the free flow of traffic.

In terms of the effects of the development on the living conditions of neighbours, that given high daytime ambient noise levels, mixed nature of the area and modest scale of the proposal, the living conditions of neighbours would not be unacceptably affected.

The appeal was allowed and planning permission granted.

Application No. 02/43904/HH – T Manniex – Site at 393 Worsley Road, Winton

Planning permission for the erection of 1.9m high palisade fence to front and side of garden was refused in May, 2002 on the grounds that the fence would harm visual amenity.

The Planning Inspector considered that as the palisade fence is set back from Worsley Road and is backed by planting it is relatively unobtrusive and does not unacceptably affect the appearance of the area.

The application was allowed and planning permission granted.

Application No. 02/44424/ADV – Webtext Ltd – Site at BG Transco, Liverpool Street, Salford 6

Advertisement consent for the display of floodlit advertising banners on gas holder columns was refused in August, 2002 for the display of two large fabric banners on the grounds that visual amenity would be unacceptably affected.

The Planning Inspector considered that once the novelty of the banners has worn off, local residents will be left with highly conspicuous commercial advertising, in a prominent location, dominating the area for many years to come. It will obscure the gas holders themselves, which are a local landmark, and, at many times, an attractive feature in the townscape.

The appeal was dismissed.

