Ribble Valley Borough Council

DELEGATED ITEM FILE REPORT - APPROVAL

	Ref: RH

	Application No:
	3/2012/0204

	Development Proposed:
	Proposed single storey link extension between the existing house and outbuilding at Hodder House, Chipping Road, Chaigley.

	CONSULTATIONS: Parish/Town Council

	Bashall Eaves & Mitton Parish Council – No Objection.

	CONSULTATIONS: Highway/Water Authority/Other Bodies

	Environment Directorate (County Surveyor) – No Objection.

	CONSULTATIONS: Nearby Residents

	No observations received.

	RELEVANT POLICIES:

	Policy G1 - Development Control

Policy H10 – Residential Extensions

Policy ENV1 – Area of Outstanding Natural Beauty

Policy H17 – Building Conversions – Design Matters

Policy H18 – Extensions to Converted Buildings

Policy SPG – “Extensions and Alterations to Dwellings”

NPPF – National Planning Policy Framework

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

	Hodder House is a former traditional stone built barn, which was granted permission for conversion in 1989 (3/1989/0452) with the detailed design of the scheme approved in 1990 (3/1990/0452). The property stands at the head of an access track (which also serves a public footpath) off Chipping Road, located 170 metres south-east of Higher Hodder Bridge and approx. 1.7 miles south-west of the main settlement of Clitheroe within a designated Area of Outstanding Natural Beauty. The site comprises of the detached converted barn with an original stone built outbuilding to the north-eastern boundary which is attached to the outbuilding of adjacent property Hodder View Cottage, with a high boundary stone wall on the common boundary between these two properties.

An application has been previously submitted and refused (3/2011/1015) for a single storey link-extension between the outbuilding and main property as well as alterations to the existing outbuilding and main property, on the basis that the design, size and materials used would be harmful to the significance and character of the main property as well as the outbuilding, and subsequently have a harmful visual impact upon the Area of Outstanding Natural Beauty.

Permission is now sought for the single storey link-extension only, measuring 11.5m in length, a maximum of 5.7m in width and 3.8m in height to match the ridge height of the existing outbuilding. No alterations are to be made to the south-eastern and north-eastern elevations of the outbuilding and no additional doors or windows are proposed to the elevations of the main property. The south-western elevation is to be constructed of stone, the south-eastern elevation constructed of glazed panels, with an overhanging roof section with a slate roof inserted with eight velux rooflights. In addition, a length of the existing stone boundary wall on the common boundary between the applicant’s property and Hodder View Cottage is to be raised in height by a maximum of 0.9m to the south-western end.

As the development proposed relates to a converted barn and detached outbuilding, matters for consideration in the determination of this application are the visual impact of the works upon the character and appearance of the main property and outbuilding, the visual impact upon the appearance of this Area of Outstanding Natural Beauty and any impact upon the amenity of neighbouring residents.

I do not consider that increasing the height of the existing stone boundary wall will have a significant impact upon the residents of the neighbouring property, as the single storey building of the neighbouring property (which is attached to the existing outbuilding in the applicants ownership) serves a kitchen and utility which are not classed as habitable rooms and the main property is sited approx. 11 metres from the common boundary.

With regards to visual impact Policy G1 of the Ribble Valley Districtwide Local Plan states that ‘development should be sympathetic to existing and proposed land uses in terms of its size, intensity and nature’ and in addition, that ‘particular emphasis will be placed on visual appearance’. The Councils SPG states that ‘development should contribute to and reflect the character of the original house’. Policy H17 of the Districtwide Local Plan offers specific guidance on alterations and extensions to barn conversions and comments that ‘farm buildings are operational structures with a functional simplicity which is part of their appeal’.

Policy ENV1 relating to proposals within the Area of Outstanding Natural Beauty states that ‘development will need to contribute to the conservation of the natural beauty of the area. The design, materials, scale, massing and landscaping of development will be important factors’.

The above policies are also supported in the National Planning Policy Framework (NPPF) that states, amongst other things in para. 58. that ‘decisions should aim to ensure that developments respond to local character and history, and reflect the identity of local surroundings and materials’ and in para. 60. that it is proper to ‘seek to promote or reinforce local distinctiveness’.

I consider that the amended plans which omit any alterations to the existing outbuilding and converted barn ensures that the main property retains its prominence and significance as a converted barn, which is not obscured by the proposal within the locality. In addition, the omission of any alterations to the elevations and height of the outbuilding ensures that it makes a positive contribution to the significance of this traditional converted barn.

It is considered that the fully glazed design of the link extension as it appears to the south-eastern elevation results in a clear distinction between the main property, the outbuilding and the modern link extension. As such it is considered that due to its simplistic form and design the proposal will not significantly detract from the appearance of the property and outbuilding and will not prove harmful to the visual appearance of this Area of Outstanding Natural Beauty in compliance with the above policies.

Therefore, I do not consider this application would cause a significant detrimental impact on the visual amenity of the area or on the residential amenity of the occupiers of the surrounding properties. As such, the application is recommended accordingly.

	SUMMARY OF REASONS FOR APPROVAL:

	The proposal represents an appropriate form of development and given its design, size and location would not result in visual detriment to the appearance of the property and ancillary outbuilding, nor would it have an adverse visual impact upon the appearance of the Area of Outstanding Natural Beauty or nearby residential amenity.

	RECOMMENDATION: That conditional planning permission be granted.

DATE INSPECTED: 19/01/2012 – In relation to application 3/2011/1015.

