

Sharon Craig

From: Adrian Dowd
Sent: 22 May 2019 13:14
To: Sharon Craig
Subject: FW: Application 3/2019/0091 - Greendale View, Chatburn

From: Lorimer, Elliott [<mailto:Elliott.Lorimer@lancashire.gov.uk>]
Sent: 22 May 2019 13:12
To: Adrian Dowd
Subject: RE: Application 3/2019/0091 - Greendale View, Chatburn

Dear Adrian

Thanks for the opportunity to provide comments on this application. I had not offered any comments on this proposal (ref: 3/2019/0091) to date, as I had not identified any significant landscape or visual effects impacting on the AONB.

The proposed cabins/pods are sited within a field behind the buildings at Greendale, and it appears they will be largely screened from views from the Chatburn - Downham Road due to the topography and intervening buildings/vegetation.

Views from the north of Greendale (principally from the public right of way just outside the AONB) do not appear to be significant either. The public right of way is 300 – 350m away and with a combination of distance, intervening vegetation and size/low roof height of the cabins, the landscape and visual effects are not likely to be significant.

Please do get in touch if you have any questions regarding the above.

Regards
Elliott Lorimer

Elliott Lorimer
Forest of Bowland AONB Manager

Kettle drum
6 Root Hill Estate Yard
Whitewell Road, Dunsop Bridge
CLITHEROE
BB7 3AY
t 01200 448000
m 07775 221208

www.forestofbowland.com
twitter.com/forestofbowland
facebook.com/bowlandaonb

From: Adrian Dowd <Adrian.Dowd@ribblevalley.gov.uk>
Sent: 20 May 2019 11:21
To: Lorimer, Elliott <Elliott.Lorimer@lancashire.gov.uk>
Cc: Harriet McCartney <Harriet.McCartney@ribblevalley.gov.uk>
Subject: Application 3/2019/0091 - Greendale View, Chatburn

Dear Elliott,

**Application 3/2019/0091
Greendale View, Chatburn**

Further to the Borough Council's consultation of 8 April 2019, I would be grateful for your considerations and comments on the proposed holiday let scheme in the AONB (particularly in respect to changes made following the pre-application of April 2018 e.g. log cabins instead of tents).

Thank you,
Adrian Dowd BSc (Hons) MA (URP) MA (Arch Cons) RTPI IHBC
Principal Planning Officer
Ribble Valley BC

This e-mail contains information intended for the addressee only.

It may be confidential and may be the subject of legal and/or professional privilege.

If you are not the addressee you are not authorised to disseminate, distribute, copy or use this e-mail or any attachment to it.

The content may be personal or contain personal opinions and unless specifically stated or followed up in writing, the content cannot be taken to form a contract or to be an expression of the County Council's position.

Lancashire County Council reserves the right to monitor all incoming and outgoing email.

Lancashire County Council has taken reasonable steps to ensure that outgoing communications do not contain malicious software and it is your responsibility to carry out any checks on this email before accepting the email and opening attachments.