RIBBLE VALLEY BOROUGH COUNCIL

PLANNING PERMISSION CONTINUED
APPLICATION NO. 3/2016/0293 DECISION DATE: 12 May 2016

	RIBBLE VALLEY BOROUGH COUNCIL
	
	

	Department of Development
	
	
	
	

	Council Offices, Church Walk, Clitheroe, Lancashire, BB7 2RA
	
	

	Telephone: 01200 425111
	Fax: 01200 414488
	Planning Fax: 01200 414487
	

	Town and Country Planning Act 1990
	
	
	

	PLANNING PERMISSION

	APPLICATION NO:
	3/2016/0293
	
	
	

	DECISION DATE:
	12 May 2016
	
	
	

	DATE RECEIVED:
	22/03/2016
	
	
	

	

	APPLICANT:
	
	
	AGENT:
	
	

	Mr S Stansfield
Stansfield Developments Ltd

Strathaven

Whalley Road

Billington

Blackburn

BB7 9LG
	
	Mrs Judith Douglas
Judith Douglas Town Planning Ltd

90 Pimlico Road

Clitheroe

BB7 2AH

	
	
	

	
	
	

	
	
	

	
	
	

	DEVELOPMENT PROPOSED:
	Demolition of cottage/commercial building and detached garages and the redevelopment of the site for four terraced cottages and parking.

	AT:
	12 Knowsley Road Wilpshire BB1 9PX

	Ribble Valley Borough Council hereby give notice that permission has been granted for the carrying out of the above development in accordance with the application plans and documents submitted subject to the following condition(s):

	1.
	The development hereby permitted shall be commenced before the expiration of three years from the date of this permission.

Reason: Required to be imposed pursuant to Section 91 of the Town and Country Planning Act 1990 as amended by Section 51 of the Planning and Compulsory Purchase Act 2004.

	2.
	Unless explicitly required by condition within this consent, the development hereby permitted shall be carried out in complete accordance with the proposals as detailed on drawings:

Proposed Site Plan, Floor Plans and Elevations: 4733-P01 B

Existing/Proposed Site Plan Overlay: 4733-P02 B

Proposed maintenance Plan: 4733-M01

Reason: For the avoidance of doubt and to clarify which plans are relevant to the consent.

P.T.O.

	3.
	Notwithstanding the submitted details, precise specifications or samples of all external surfaces, including surfacing materials and their extents, of the development hereby permitted shall have been submitted to and approved by the Local Planning Authority before their use in the proposed development. The approved materials shall be implemented within the development in strict accordance with the approved details.

Reason: In order that the Local Planning Authority may ensure that the materials to be used are appropriate to the locality in accordance with Policy DMG1 of the Ribble Valley Core Strategy.

	4.
	Notwithstanding the submitted details, prior to the commencement of the development, details at a scale of not less than 1:20 including materials and colour/finish of all proposed boundary treatments, walling and gates to be erected within the development shall have been submitted to and approved by the Local Planning Authority prior to their installation. The development shall be carried out in strict accordance with the approved details.

Reason: In order that the Local Planning Authority may ensure that the detailed design of the proposal is appropriate to the locality in accordance with Policy DMG1 of the Ribble Valley Core Strategy.

	5.
	The windows in the north elevation (shown as south east elevation on the approved plans) of the dwellings hereby permitted shall be fitted with obscure glazing (which shall have an obscurity rating of not less than 4 on the Pilkington glass obscurity rating or equivalent scale) and shall be non-opening, unless the parts of the window which can be opened are more than 1.7 metres above the floor of the room in which the window is installed. The windows shall remain in that manner in perpetuity at all times unless otherwise agreed in writing by the Local Planning Authority.

Reason: To protect nearby residential amenity in accordance with Policy DMG1 of the Ribble Valley Core Strategy.

P.T.O.

	6.
	Notwithstanding the submitted details, prior to the commencement of the development, full details of the proposed landscaping shall be submitted to and approved in writing by the Local Planning Authority. For the avoidance of doubt, the landscaping details shall provide additional provision for planting/landscaping margins within the vehicular parking areas of the development.

The landscaping details shall also indicate how all trees and hedgerows adjacent to the proposed development and/or application area/boundary will be adequately protected during construction, in accordance with BS5837: 2012 'Trees in relation to design, demolition and construction' or equivalent unless otherwise agreed. The agreed protection measures shall be put in place and maintained during the construction period of the development.

The approved landscaping scheme shall be implemented in the first planting season following first occupation or use of the development and shall be maintained thereafter for a period of not less than 10 years to the satisfaction of the Local Planning Authority. This maintenance shall include the replacement of any tree or shrub which is removed, or dies, or is seriously damaged, or becomes seriously diseased, by a species of similar size to those original planted.

Reason: To ensure the proposal is satisfactorily landscaped and appropriate to the locality in accordance with Policies DMG1, DME1 and DME3 of the Ribble Valley Core Strategy.

	7.
	No part of the development hereby approved shall commence until a scheme for marking out and surfacing of the car-parking area, including details of surfacing materials and drainage, has been submitted to, and approved by the Local Planning Authority in consultation with the Highway Authority.

The development shall be carried out in strict accordance with the approved details and the approved parking provision shall be made available for use prior to first occupation of any of the dwellings hereby approved unless agreed in writing by the Local planning Authority

Reason: To ensure adequate dedicated parking provision is provided on site and that the detailed design and appearance of the parking area is appropriate to the locality in accordance with Policies DMG1 and DMG3 of the Ribble Valley Core Strategy.

	8.
	The development shall be carried out in strict accordance with the methodologies, timings and Method Statement Plan as contained within the approved Preliminary Method Statement (Contract Ref: APP3/2016/0293 Dated: 25th April 2016) unless otherwise agreed in writing by the Local Planning Authority.

Reason: In the interests of protecting residential amenity from noise and disturbance during the construction phase of the development and to ensure the safe operation of the Highway in accordance with Policies DMG1 and DMG3 of the Ribble Valley Core Strategy.

P.T.O.

	9.
	The new estate road between the site and Knowsley Road shall be constructed in accordance with the Lancashire County Council Specification for Construction of Estate Roads to at least base course level before any development takes place within the site.

Reason: To ensure that satisfactory access is provided to the site before the development hereby approved is commenced in accordance with Policies DMG1 and DMG3 of the Ribble Valley Core Strategy.

	10.
	No part of the development hereby approved shall be occupied or until the final wearing course on the estate road has been laid and completed in accordance Lancashire County Council Specification for Construction of Estate Roads .

Reason: In order that the traffic generated by the development can safely access the development Highway in accordance with Policies DMG1 and DMG3 of the Ribble Valley Core Strategy.

	11.
	Notwithstanding the provisions of the Town and Country Planning (General Permitted Development) (England) Order 2015 or any Order revoking and re-enacting that Order, the dwelling hereby permitted shall not be altered or extended, no new windows shall be inserted, no alterations to the roof shall be undertaken and no buildings or structures shall be erected within the curtilage of the dwellings hereby approved unless planning permission has first been granted by the Local Planning Authority.

Reason: To enable the Local Planning Authority to exercise control over development which could materially harm the character and visual amenities of the immediate area or be of detriment to nearby residential amenity in accordance with Policy DMG1 of the Ribble Valley Core Strategy.

Note(s)

	1.
	For rights of appeal in respect of any condition(s)/or reason(s) attached to the permission see the attached notes.

	2.
	The applicant is advised that should there be any deviation from the approved plan the Local Planning Authority must be informed. It is therefore vital that any future Building Regulation application must comply with the approved planning application.

	3.
	The Local Planning Authority operates a pre-planning application advice service which applicants are encouraged to use. Whether or not this was used, the Local Planning Authority has endeavoured to work proactively and positively to resolve issues and considered the imposition of appropriate conditions and amendments to the application to deliver a sustainable form of development.

JOHN HEAP

DIRECTOR OF COMMUNITY SERVICES
4

