RIBBLE VALLEY BOROUGH COUNCIL

PLANNING PERMISSION CONTINUED
APPLICATION NO. 3/2017/1064 DECISION DATE: 23 November 2017

	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
	
	
	

	DISCHARGE OF CONDITION ATTACHED TO A PLANNING PERMISSION

	APPLICATION NO:
	3/2017/1064
	
	
	

	DECISION DATE:
	23 November 2017
	
	
	

	DATE RECEIVED:
	17 November 2017
	
	
	

	

	APPLICANT:
	
	
	AGENT:
	
	

	Mr Simon Livesley
Rowan Cottage

Old Clitheroe Road

Hurst Green

PR3 2YU
	
	Mr Daniel Wood
Peter Hitchen Design Ltd

14 Church Lane

Whalley

Clitheroe

Lancashire

BB7 9SY

	
	
	

	
	
	

	
	
	

	
	
	

	DEVELOPMENT PROPOSED:
	Discharge of condition 3 (materials), 5 (scheme for protective fencing for trees) and 6 (details of the provisions to be made for building dependent species of conservation concern, artificial bird nesting boxes and artificial bat roosting sites) from planning permission 3/2017/0062.

	AT:
	Rowan Cottage Old Clitheroe Road Hurst Green PR3 2YU

	The following Condition(s) have been discharged from the above planning application.

	1
	Condition 03 is partially discharged insofar that the submitted materials are agreed by the Local Planning Authority. The condition requires that the approved materials be implemented within the development in accordance with the approved plans/details. Upon the development having been completed in strict accordance with the approved plans/details this condition shall be considered fully discharged.

Full discharge of this condition at this time would be premature given the development is not complete.

	2
	Condition 05 is partially discharged insofar that the submitted tree protection measures are agreed by the Local Planning Authority. The condition requires that the agreed protection measures be erected prior to and remain in place during all construction activities on site.

Full discharge of this condition at this time would be premature given the development is not complete.

P.T.O.

	3
	Condition 06 is partially discharged insofar that the nesting/roosting provision for building dependant species are agreed by the Local Planning Authority. The condition requires that the artificial bird/bat boxes be incorporated into the dwelling during the construction of the development and be made available for use before first occupation of the extension and thereafter retained.

Full discharge of this condition at this time would be premature given the development is not complete.

	JOHN HEAP

DIRECTOR OF COMMUNITY SERVICES

	

	

2

