Ribble Valley Borough Council

DELEGATED ITEM FILE REPORT - APPROVAL

	Ref: SK

	Application No:
	3/2013/0231

	Development Proposed:
	Proposed demolition of existing dwelling and construction of proposed replacement dwelling, Ashton, Eastham Street, Clitheroe BB7 2HY.

	CONSULTATIONS: Parish/Town Council

	Objection registered on the grounds that the proposal would result in over intensive development.

	CONSULTATIONS: Highway/Water Authority/Other Bodies

	United Utilities: No objection

	CONSULTATIONS: Additional Representations

	6 letters of objection have been received which can be summarised as follows:

1. The proposed dwelling is significantly larger than the existing dwelling resulting in a loss of light and loss of view to the properties to the northeast.

2. Loss of privacy resultant from the windows on the northeast and southwest elevation.

3. The proposed development will reduce the open aspect of the neighbourhood and garden land.

4. The proposal will appear overbearing from neighbouring gardens due to its proximity to neighbouring boundaries.

5. Elements of the proposed dwelling are not in keeping with the area and poorly detailed.

6. Concerns regarding dust, noise, disturbance and damage to the un-adopted highway resultant from any construction works or storage of building materials.

7. The addition of the chimney will result in pollution into neighbouring gardens.

8. Inadequate parking provision provided.

	RELEVANT POLICIES:

	Ribble Valley Districtwide Local Plan:
Policy G1 - Development Control.

Policy H13 – Rebuilding/Replacement Dwellings.

Ribble Valley Core Strategy (Regulation 22 Submission Draft):

Policy DMG1 – General Considerations

Policy DME2 – Landscape & Townscape Protection.

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

	Consent is sought for the demolition of an existing dwelling and the erection of a replacement dwelling at Ashton, Eastham Street, Clitheroe.

The proposal site lies at the northern extents of a cul-de-sac located off Waddington Road to the south, the stretch of road fronting the existing property is un-adopted highway serving approximately 7 dwellings. Properties fronting Hawthorne place have a direct rear facing relationship with the proposal site to the northeast and southeast.

The area is predominantly residential in character, typified by a mix of two-storey detached properties with no particular inherent architectural style characterising the area. The existing properties employ a largely varied material palette including, stone, render, facing brick and rough-cast facing materials with the majority of the dwellings being of a horizontal emphasis punctuated by gabled or bay-window elements.

The existing dwelling is part two-storey with a single storey garage to the south west which is set approximately 5100mm from its respective boundary. The northeast elevation has a dropped-eaves appearance with living accommodation contained within the roofspace and is set approximately 6900mm from the boundary with properties fronting Hawthorne Place to the northeast and approximately 20 metres from the southeast boundary.
The proposed replacement dwelling is two-storey in height and of a twin gable appearance providing a single storey garage and utility room on the southwest elevation. In terms of living space the proposal seeks to provide living, dining and office accommodation at ground floor with the first floor providing 4 bedrooms and associated bathrooms/en-suite facilities.

The proposal seeks to increase upon the existing dwellings overall footprint and height/eaves level to provide additional internal living and bedroom space.

The proposed single storey garage will bring the overall footprint of the dwelling approximately 4000mm closer to the southwest boundary with “Fair Winds” whilst maintaining a 1000mm access strip/standoff distance with the neighbouring properties single storey detached garage. The two storey element of this elevation is set approximately 4700mm from the neighbouring boundary resulting in a side to side facing distance of approximately 9400mm between the proposed side elevation and that of the existing neighbouring property, it is proposed that all windows on this elevation will be obscure glazed to counter any potential impact upon existing residential amenities.

It is my opinion, in relation to the property to the southwest, there will be no significant detrimental impact upon residential amenity and consider the separation distances between the properties adequate and reflective of similar relationships found in the immediate area.

The proposed northeast elevation brings the proposed dwelling 2400mm closer to its respective boundary with the properties fronting Hawthorne Place whilst maintaining a standoff distance of approximately 4500mm from the shared boundary with numbers 39 and 41 Hawthorne Place.

A singular window is also proposed at ground floor level on the northeast elevation, given that it will largely overlook the dwellings side garden area and the shared boundary to the northeast does not provide a level of visual permeability I am of the opinion that the inclusion of this window would not result in any significant material impact upon nearby residential amenity.

I am mindful that a number of the properties backing onto the proposal site have benefitted from single storey rear extensions that are used as lounge/living room accommodation and that any potential impact upon residential amenity as a result of the proposal must be considered in light of these additions. The submitted plans show a relationship of approximately 13 metres being maintained between the northeast elevation and an existing single storey rear extension on 39 Hawthorne Place and an overall facing distance in excess of 17.2 metres in respect of the remainder of the dwelling.

I consider the separation distances of the proposed dwelling and the existing dwellings to the northeast to be acceptable and I am of the opinion there will be no detrimental impact upon the residential amenity of neighbouring occupiers to such an extent that would warrant a recommendation for refusal.

The proposed dwelling also seeks to increase upon the footprint of the existing dwelling by bringing the building line approximately 1300mm closer to the southeastern boundary. Given that a distance in excess of 18.4 metres is proposed I consider this relationship to be acceptable and I am of the opinion there will be no detrimental impact upon the residential amenity of neighbouring occupiers to such an extent that would warrant a recommendation for refusal.

In terms of appearance it is proposed that the dwelling be constructed of stone and render facing materials with stone window surrounds and mullion detailing. It is proposed that the stone facing terminate at ground floor cill level, with the majority of the elevations being rendered, it is my opinion that this will aid in visually lightening the overall mass of the proposed dwelling. In general terms, it is my opinion that the overall elevational language of the proposal, in terms of its detailing and proportioning, responds positively to the context of the area and will respond positively to the existing streetscene without engaging in direct repetition.

As such, it is for the above reasons that I recommend accordingly.

	SUMMARY OF REASONS FOR APPROVAL:

	The proposal has no significant detrimental impact on nearby residential amenity or visual amenity.

	RECOMMENDATION: That conditional planning permission be granted.

DATE INSPECTED: 27/03/2013

