
Ribble Valley Borough Council

DELEGATED ITEM FILE REPORT - REFUSAL

	Ref: AD/JS

	Application No:
	3/2008/0836/P (PA) and 3/2008/0968/P (LBC)

	Development Proposed:
	Replace existing tarmac vehicle hardstanding with York Stone flagged area to front of property. Build dry stone wall approximately 2m high along north and east boundaries of property and continue wall at height of 1.3m on southern and western boundaries at Tinkerfield, Old Clitheroe Road, Dutton.

	CONSULTATIONS: Parish/Town Council

	Parish /Town Council – No comments received.

	CONSULTATIONS: Highway/Water Authority/Other Bodies

	No comments received.

	CONSULTATIONS: Additional Representations

	No representations have been received.

	RELEVANT POLICIES:

	Planning (Listed Buildings and Conservation Areas) Act 1990

Policy ENV19 - Listed Buildings (setting).

Policy ENV20 - Proposals Involving Partial Demolition/Alteration of Listed Buildings.

Policy G1 - Development Control.

Policy ENV1 - Area of Outstanding Natural Beauty.

	POLICY REASONS FOR REFUSAL:

	The walling immediately adjacent to Huntington Hall Lane and Old Clitheroe Road would be harmful to the setting of the listed building and the character of the Forest of Bowland Area of Outstanding Natural Beauty. This is because of wall height and the resulting visually intrusive, incongruous and massive structure.

	COMMENTS/ENVIRONMENTAL/AONB/HUMAN RIGHTS ISSUES/RECOMMENDATION:

	Tinkerfield is a Grade II listed house of circa 1700 which has been altered. It is sited at the junction of Old Clitheroe Road and Huntington Hall Lane and is within the Forest of Bowland Area of Outstanding Natural Beauty.

The application states that walls “A” and “B”, alongside the public highways, is required to provide security for the property and to remove an existing Leylandii hedge. The walls along the southern and western borders of the property are required to prevent sheep entering the garden.

Garner “Dry Stone Walls” (2003) and Raistrick “Story of the Pennine Walls” (1954) refer on the subject of the applications. Garner suggests that by 1850 virtually all of the country’s agricultural walls had been build (the vast majority of walls standing today originated before the middle of the 19th Century). He notes that 1.37m is the standard height for a dry stone wall (page 7), that walls may need to be over 1.5m high in order to retain the most intrepid breeds of sheep (page 4). He also suggests (page 3) that traditionally stone walls were in response to vegetation not growing readily on mountains, moorland and fells (ie where trees are scarce and a thick hedge an impossibility). Raistrick (page 4) notes that wall construction and the distinct patterns in the landscape produced by wall construction reflects the traditions of and changes in agricultural (including Enclosure).

The immediate landscape at Tinkerfield is characterised by woodland and open land with vegetation field boundaries. However, roadsides are walled / show evidence of previous walling (c.1.2m). The Tinkerfield garden area is raised slightly above the surrounding land with a distinct bank forming the break between levels. At “B” there is evidence of wall foundations – immediately to the south and further along Huntington Hall Lane a mature beech avenue has similar wall remnants between tree trunks. Little of Tinkerfield’s garden area can be seen from outside the site because of substantial vegetation cover – at “A” and “B” this takes the form of mature oak and beech trees and rhododendron bushes in addition to the leylandii proposed for replacement; at “C” “D” and “E” this is less substantial but still significant.

In my opinion a 2m high wall at “A” and “B” would be prominent, incongruous and out of character with boundary treatments in the locality (and with dry stone wall construction generally) because of its height and the resulting massive structure at this corner site. This would harm the setting of the listed building and the character of the Area of Outstanding Natural Beauty.

I would also suggest that question 16 of the planning application form be reviewed as there appears to be some impact on mature trees from the proposal.

	RECOMMENDATION: That Listed Building consent and planning permission be refused.

DATE INSPECTED:

TELEPHONE CLLRS: YES / NO

DATE:

