

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Site Address	Ward	Breach	Type of Notice	Current Status
Edgefields, Hough Lane Alderley Edge	ALDERLEY EDGE	Unauthorised erection of 2no. connected buildings	Enforcement Notice	Enforcement Notice issued 1 st April 2019. Compliance due by 3 rd October 2019. Appeal lodged 1 st May 2019. Appeal in progress.
Holashaw, Hassall Road, Hassall	ALSAGER	Unauthorised material change of use for stationing of a residential caravan	Enforcement Notice	Enforcement Notice issued 17 th July 2020. Appeal lodged. Decision awaited.
Brookfield Stables, Watery Lane, Astbury	ASTBURY	Unauthorised stable block	Enforcement Notice	Enforcement Notice issued 17 th November 2016. Appeal dismissed. Initial site visit established notice not complied with. Successful prosecution December 2018 Fined £500 plus VSC. Stables not removed further prosecution under consideration.
Land at Swanscoe Lane, Higher Hurdsfield, Macclesfield	BOLLINGTON	Unauthorised erection of two buildings and an area of hardstanding	Enforcement Notice	Enforcement Notice issued. Appeal dismissed. Owner refused permission to lodge appeal in High Court. Costs awarded in favour of Council. Two buildings removed and therefore Enforcement Notice substantially complied with, but seeking clarification from legal regarding expediency of pursuing reinstatement of land
Land at Swanscoe Lane, Higher Hurdsfield, Macclesfield	BOLLINGTON	Unauthorised erection of two timber buildings	Enforcement Notice	Enforcement Notice issued – different building to those covered by previous Enforcement Notice. Appeal dismissed. Compliance due February 2015. Notice substantially complied with as both buildings removed. Area of hardstanding removed further visit required to establish if area has been seeded for grass.
Pool House Clarke Lane Bollington	BOLLINGTON	Unauthorised erection of a fence	Enforcement Notice	Enforcement Notice issued on 5 th February 2019. Compliance due 8 th May 2019. Appeal dismissed. Compliance due 1 st May 2020. Site visit required to check compliance with the Notice. Notice not complied with. Pursuing compliance with the Notice.
George and Dragon, 61 Rainow Road,	BOLLINGTON	Untidy Land	S215 Notice	Untidy Land Notice issued 1 st March 2018. Compliance due July 2018. Notice not complied with. Prosecution proceedings instigated. The matter was heard in the Magistrates court on 19 th November 2019 and none of the defendants were present. The defendants were convicted in their absence and each fined £800 with a Victim

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Macclesfield				surcharge of £80.00 each. Each defendant was ordered to pay £851.56 towards the Council's costs. Further site visit undertaken and the Notice has not been complied with. Planning application currently under consideration for the demolition of the pub and erection of houses. Pursuing compliance with the Notice.
Land at Dragons Lane, Moston	BRERETON RURAL WARD	Unauthorised area of hardstanding	Temporary Stop Notice	TSN issued 22 nd July 2020 to prevent further hardstanding being created. Unauthorised area of hardcore now removed. CASE CLOSED
The Chase Plumley Moore Road Plumley	CHELFORD	Unauthorised change of use of land from agricultural to garden, erection of gate, gate piers and hardstanding.	Enforcement Notice	Enforcement Notice issued 9 th December 2019. Compliance due 14 th April 2020. Appeal lodged 7 th January 2020. Appeal dismissed on 24 th August 2020. Compliance due by 24 th February 2021.
Woodend Nursery Stocks Lane Over Peover	CHELFORD	Unauthorised change of use of land to agriculture, horticulture and the parking of vehicles, formation of hardstanding, lighting columns, ticket machines and barrier.	Enforcement Notice	Enforcement Notice issued 21 st January 2020. Compliance due 28 th June 2020. Appeal lodged 5 th February 2020. Appeal in progress.
Wood Platt Cottage, Chelford Road, Marthall	CHELFORD	Unauthorised change of use of land to an unauthorised waste transfer site	Enforcement Notice	Enforcement Notice issued 25 th August 2017. Appeal dismissed 10 th January 2019, Compliance due 10 th June 2019. Notice partly complied with. Pursuing compliance with the Notice.
Wood Platt Cottage, Chelford	CHELFORD	Unauthorised erection of a building	Enforcement Notice	Enforcement Notice issued 25 th August 2017. Appeal dismissed 10 th January 2019, the Notice was upheld. Compliance due 10 th September 2019. Notice not complied with. Pursuing compliance with the Notice.

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Road, Marthall				
Hawthorn House, Free Green Lane, Over Peover	CHELFORD	Unauthorised Building	Enforcement Notice	Enforcement Notice issued 12 th January 2017. Appeal dismissed. Partial award of costs awarded to the Council. Compliance due July 2018. Notice not complied with. Pursuing compliance with the Notice.
Land North of Pedley Lane, Timbersbrook	CONGLETON EAST	Unauthorised change of use from and agricultural use to a recreational and education use.	Enforcement Notice	Enforcement Notice issued and appealed. Appeal dismissed 30 July 2010. Compliance due 30 March 2011. Works in default carried out August 2011 and site cleared of all buildings/shelters/animals. Occupier repopulated the site. High Court action instigated to secure an Injunction. Voluntary undertaking secured which required site clearance. Failed to comply, Committal proceedings instigated in High Court. Further agreement reached which required submission of Certificate of Lawful Use (CLUED). CLUED submitted. Appeal against non-determination of CLUED lodged. Council's statement submitted. Appeal withdrawn November 2014. Further breaches on site currently under investigation. Prosecution proceedings instigated in relation to non-return of Planning Contravention Notice. Landowners convicted in their absence fined £220 each, £250 costs each and Victim surcharge £34 each. Further contact to be made requiring response to PCN.
34 South Bank Grove, Congleton	CONGLETON EAST	Untidy Land	S215 Notice	S215 Notice served 9 th June 2018. Partial compliance. Case to be reviewed.
Coole Acres, Coole Lane, Newall	COOLE PILATE	Breach of condition, temporary residential unit and business unit	Breach of Condition Notice	Breach of Condition Notice issued 12 th January 2016 Compliance due November 2017. Further application submitted to amend condition in relation to temporary residential unit and business unit. Application refused, appeal lodged. Appeal dismissed in relation to temporary residential unit. Condition No. 5 requires its removal July 2020. Site visit required to check compliance and any necessary further action.
Coppenhall House, Groby Road, Crewe	CREWE EAST	Unauthorised material change of use of a stable building to B8 warehouse and distribution with ancillary	Enforcement Notice	Enforcement Notice issued. Appeal dismissed January 2020. Currently pursuing compliance with Notice.

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

		offices.		
403 Groby Road, Crewe	CREWE EAST	Unauthorised material change of use to a B2 use	Enforcement Notice	Enforcement Notice issued November 2019. Appeal dismissed. Compliance due March 2020. Notice complied with CASE CLOSED .
4 Hall O Shaw Street	CREWE EAST	Untidy Site	S215 Notice	Untidy Land Notice issued 15 th September 2016. Notice not complied with. Conviction secured. Continued failure to comply with notice. Further prosecution instigated, conviction secured. Further site visit required.
Rear of 91 Hall O'Shaw Street, Crewe	CREWE EAST	Untidy Land	S215 Notice	Untidy Land Notice issued. Compliance due October 2014. Notice not complied with. New Notice issued 01/12/15 as a result of new information of land ownership. Notice came into effect on 3 rd January 2016 and allowed a period of one month for compliance. Permission for redevelopment of site but not implemented. New site owners, some works carried out. Further site visit required.
Land at Maw Green Road, Crewe	CREWE EAST	Untidy Land	S215 Notice	Notice served 27 th September 2019. Land alleged to have been sold. If land has been sold further notice required. Recent planning application for a single dwelling refused. Case to be reviewed.
24 Gresty Road, Crewe	CREWE SOUTH	Untidy Land	S215 Notice	Untidy Land Notice issued. Compliance due January 2015. Notice not complied with. Case referred to Multi Agency Group for discussion regarding hoarding activity.
20 Gresty Road, Crewe	CREWE SOUTH	Untidy Land	S215 Notice	Untidy Land Notice issued. Compliance due January 2015. Notice not complied with. Case referred to Multi Agency Group for discussion regarding hoarding activity
Land adjacent to Riverswood, Strines Road, Disley	DISLEY	Unauthorised use of land as a Residential Caravan site	Enforcement Notice	Enforcement Notice issued 11 th June 2015. Appeal dismissed Compliance due September 2016. Site visit undertaken, the Notice has been partly complied with. Pursuing compliance with the Notice.
Ladera, Back Lane, Eaton	GAWSWORTH	Unauthorised change of use from a recreational caravan site to a residential and recreational caravan site.	Enforcement Notice	Enforcement Notice issued on 28 th May 2019. Appeal lodged 17 th July 2019. Appeal hearing took place in February 2020. Appeal withdrawn on 17 th March 2020 by the appellant. Partial award of costs awarded to the Council. Compliance with the Notice due 17 th September 2021.
Mere End	HIGH LEGH	Unauthorised	Enforcement Notice	Enforcement Notice served. Appeal lodged. Appeal allowed for garage but dismissed

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Cottage, Mereside Road, Mere, Knutsford		erection of dwelling house and detached garage		for dwelling. Dwelling remains incomplete and unoccupied. Pursuing compliance with Notice.
Land at Spinks Lane, Pickmere	HIGH LEGH	Unauthorised Change of use of land from agricultural use to the siting of residential and touring caravans	Enforcement Notice	Subject of an Enforcement Notice and an appeal, two planning applications and two appeals, two injunctions and one prosecution. Consent Order agreed 21 July 2014. Notice not complied with. Further Court Hearing in September 2015 at which time it was agreed that the caravans could remain for a period of two years subject to the conditions set out in the Court Order.
Aston Park House, Budworth Road, Aston By Budworth	HIGH LEGH	Unlawful works to a Grade II* listed building	Listed Building Enforcement Notice	Listed Building Enforcement Notice Issued 18 th May 2017 requiring restoration works to be carried out to the dwelling. Appeal lodged 20 th June 2017. Appeal withdrawn 9 th January 2018. Partial award of costs awarded to the Council. Enforcement Notice to be complied with by August 2018. Pursuing compliance with the Notice. Successful prosecution 2018, 250 hours community service £65k costs. Full payment of costs remain outstanding.
Aston Park House, Budworth Road, Aston By Budworth	HIGH LEGH	Unlawful works to a Grade II* listed building	Listed Building Enforcement Notice	Listed Building Enforcement Notice issued 18 th May 2017 requiring works to alleviate damage to the dwelling. Appeal lodged 20 th June 2017. Appeal withdrawn 9 th January 2018. Partial awards of costs awarded to the Council. Enforcement Notice to be complied with by March 2018. Notice complied with. CASE CLOSED
Land opposite 162 Moss Lane Macclesfield	MACCLESFIELD SOUTH	Unauthorised change of use of land for parking/storage of vehicles and domestic paraphernalia, siting of a storage container and hardstanding	Enforcement Notice	Enforcement Notice issued 2 nd August 2019. Compliance due 4 th January 2020. No appeal lodged. Notice not complied with. Pursuing compliance with Notice.
Land Opposite	MIDDLEWICH	Unauthorised operation	Enforcement Notice	Enforcement Notice issued 5 th August 2015. Appeal dismissed. Prosecution for non-compliance February 2019. Found guilty, fined £200 with £30 VSC. Notice still not

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Five Acre Farm, Cledford Lane, Middlewich		development, erection of a building and boundary walls		complied with further proceedings required. Registered owner now deceased, case to be reviewed.
Land at Moss Lane Mobberley	MOBBERLEY	Unauthorised hardstanding and earth bund	Enforcement Notice	Notice issued 25 th October 2019. Compliance due 29 th May 2020. No appeal lodged. Notice not complied with. Pursuing compliance with the Notice.
Castle Hill Farm, Castle Mill Lane, Ashley	MOBBERLEY	Unauthorised material change of use to a mixed use for agriculture and storage of caravans, boats, trailers and motor vehicles	Enforcement Notice	Notice issued 11 th August 2017. Appeal dismissed. Compliance due January 2020. Compliance visit due
Land at Broadoak Lane, Mobberley	MOBBERLEY	Unauthorised hardstanding and use of the land for the siting of residential caravans	Injunctions	An injunction was granted on 13 th August 2020 to prevent further operational development taking place and anymore caravans being brought on the land, a further injunction was granted on 1 st September 2020. Injunctions not complied with. Committal proceedings instigated for breaches of the court order. Trial date 14 th and 15 th October 2020 to consider committal proceedings and a final injunction on the land. Trial adjourned. Awaiting new trial date.
106-108 Station Road, Scholar Green	ODD RODE	Unauthorised extensions and alterations	Enforcement Notice	Enforcement Notice issued 6 th March 2020. Appeal lodged. Further significant works undertaken to the property meaning notice no longer capable of compliance Notice withdrawn. Current retrospective application under consideration.
106-108 Station Road, Scholar Green	ODD RODE	Unauthorised boundary walls	Enforcement Notice	Enforcement Notice issued 6 th March 2020. Appeal lodged. Walls subject to the notice removed, Amended walls erected, Notice withdrawn as no longer relevant. Current retrospective application under consideration.
Elm Beds Caravan Park,	POYNTON EAST AND POTT SHRIGLEY	Unauthorised residential caravan	Enforcement Notice	Enforcement Notice issued. Appeal Lodged. Appeal Dismissed. Resolution from SPB in October 2012 to apply to Court for Injunction. Following legal advice, the injunction is not being pursued at the present time. Case remains open. Legal advice currently being

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Poynton				sought.
Panache, 1 London Road, Poynton	POYNTON EAST AND POTT SHRIGLEY	Unauthorised flue	Enforcement Notice	Enforcement Notice issued 25 th November 2019. Compliance due 6 th May 2020. No appeal lodged. Site visit undertaken to check compliance with the Notice. Notice not complied with. Pursuing compliance with the Notice.
Land adjacent to 5 Rushmere Close, Adlington	POYNTON WEST AND ADLINGTON	Unauthorised change of use of land to garden	Enforcement Notice	Enforcement Notice issued 16 th February 2015. Appeal lodged. Appeal decided 29 th September 2015. Appeal dismissed. Compliance due 29 th June 2016. Notice partly complied with. Pursuing compliance with the Notice.
Mottram Wood Farm Smithy Lane Mottram St Andrew	PRESTBURY	Unauthorised Dwelling	Enforcement Notice	Enforcement Notice issued 10 th June 2015. Notice due to be complied with by 10 th May 2018 (special circumstances for lengthy compliance date). Notice not complied with. A planning application, reference 20/1452M is currently under consideration for the retention of the cabin for the processing of alpaca wool in association with the alpaca breeding enterprise.
Land at Willot Nurseries, Wilmslow Road, Prestbury	PRESTBURY	Unauthorised material change of use to residential and residential garden, with areas of hardstanding, pond, building and walls.	Enforcement Notice	Enforcement Notice issued 28 th September 2020. Notice comes into effect on 2 nd November 2020.
30 Lime Close, Sandbach	SANDBACH TOWN	Unauthorised erection of a front dormer window	Enforcement Notice	Enforcement Notice issued. Appeal dismissed. Notice not complied with. Owners had children with special needs and so legal action held in abeyance. Property has been repossessed. Prospective owners being advised of requirement to remove front dormers. Notice not complied with as of 12 March 2015. Contact to be made with new owners. Requires review.
Land at Gaw End Lane Lyme Green	SUTTON	Unauthorised change of use of land to	Enforcement Notice	Enforcement Notice issued 12 th December 2018. Compliance due 10 th May 2019. Appeal lodged 27 th March 2019. Appeal dismissed. Compliance due by 10 th January 2020. Notice not complied with. Pursuing compliance with the Notice.

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

		agricultural and parking of vehicles, skips, formation of earth bunds, hardstanding, fencing and gate		
The Wharf, Bullocks Lane, Sutton	SUTTON	Unauthorised material change of use from storage of roofing materials to residential	Enforcement Notice	Enforcement Notice issued 26 th October 2016. Appeal dismissed. Compliance due by March 2018. Notice partially complied with. Unauthorised building used for residential purposes demolished.
Rush Cottage, Gore Lane, Chorley, Alderley Edge	WILMSLOW WEST AND CHORLEY	Unauthorised extensions to residential property	Enforcement Notice	Enforcement Notice issued 29 th November 2016 in relation to unauthorised extensions to the property. Appeal dismissed. Compliance due 13 th January 2018. Notice not complied with. Pursuing compliance with Notice.
Lode Hill, Altrincham Road, Styal, Wilmslow	WILMSLOW LACEY GREEN	Unauthorised use of land for commercial parking (airport parking)	Enforcement Notice	Enforcement Notice issued. Appeal lodged. Appeal part allowed and part dismissed (use allowed to continue, but hard standing to be removed). Planning Inspectorate made typing error in their formal Decision Letter which cannot be corrected and may result in the Council not being able to pursue the removal of the hard standing. Legal advice being sought.
Fairview Stanneylands Road Styal	WILMSLOW LACEY GREEN	Unauthorised material change of use of land from agriculture to the importation of material, storage of non agricultural items, storage container and	Temporary Stop Notice (TSN) and Enforcement Notice	TSN issued on 18/07/2018 to stop further material being imported and deposited on the land. The TSN was complied with. Enforcement Notice issued. Appeal dismissed. Compliance due 28 th July 2019. Notice partly complied with, hard standing remains. Pursuing compliance with the Notice.

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Wilmslow Garden Centre, Manchester Road, Wilmslow	WILMSLOW LACEY GREEN	hardstanding. Erection of a conservatory showroom building, associated decking, balustrade, glass screen and hardstanding	Enforcement Notice	Enforcement Notice issued on 28 th August 2019. Compliance due 27 th April 2020. No appeal lodged. A planning application, reference 20/0442M, was submitted in February 2020 for retention of the decking and balustrade is currently under consideration. Planning application for retention of the decking was refused. Notice partly complied with. Pursuing compliance with the Notice.
Six Acres, Wirswall Road, Wirswall	WRENBURY	Material change of use from agriculture to a mixed use of agriculture and the parking of non-incidental vehicles, equipment, materials, children's play equipment and domestic chattels.	Enforcement Notice	Enforcement Notice issued. Compliance due 8 th December 2014. Notice had been complied with but now possible further offence. Case to be reviewed.
Six Acres, Wirswall Road, Wirswall	WRENBURY	Construction of a building and creation of a hard standing	Enforcement Notice	Enforcement Notice issued. Appeal dismissed. Warrant of entry required to carry out a compliance inspection. Notice not complied with. Successful prosecution May 2017 fined £500 and ordered to pay all of prosecution costs within 12 months - £7k. Further warrant required for additional compliance visit. Additional operational development taken place. Compliance remains outstanding case under review pending further action.
Greenacres, Lower Hall Road, Norbury	WRENBURY	Erection of an outbuilding	Enforcement Notice	Enforcement Notice issued January 2019. Compliance due November 2019. Partial compliance achieved. Case to be reviewed.
Land at Little Island Livery,	WYNBUNBURY	Unauthorised erection of a	Enforcement Notice	Enforcement Notice issued 21 st August 2019. Compliance due 23 rd January 2020. Appeal lodged 19 th September 2019. Appeal in progress, awaiting decision.

OFFICIAL

APPENDIX 1: Status Report On Cases Where Formal Enforcement Action Has Been Taken - 22nd October 2020

Haymoor Green Road, Wymbunbury		timber building used for grooms accommodation and raised decked area		
Bank House Farm, Audlem Road, Hatherton	WYBUNBURY	Unauthorised installation of plastic windows in a listed building.	Listed Building Enforcement Notice	Enforcement Notice issued 27 th September 2018. Notice not complied with. Authorisation for prosecution proceedings, proceedings ongoing.
Avenue Lodge, London Road Doddington	WYBUNBURY	Unauthorised installation of plastic windows in a listed building.	Listed Building Enforcement Notice	Enforcement Notice issued 25 th February 2019. Currently subject to an appeal, awaiting appeal decision.
Gorsty Hill Golf Club, Abbey Park Way, Weston, Crewe	WYBUNBURY	Untidy Lane	S215 Notice	Notice issued 10 th January 2019. Building removed, foundations remain.

OFFICIAL