Craster Parish Council

Mr. Neil Armstrong,

Principle Planning Officer,

Northumberland County Council,

Allerburn House,

Denwick Lane,

Alnwick,

Northumberland.

NE66 1YY

17th June, 2010.

Your Ref: A/2010/0183

Dear Mr. Armstrong,

New Farmhouse at Dunstan Steads

Craster Parish Council, having considered the planning application for a new farmhouse at Dunstan Steads and taken account of the representations – both written and oral – that were made to it, have no objection in principle to the project.  They do, however, have three serious reservations of which they would urge the County Planners to take note:

1. As this application is the consequence of a sale of a farm without its buildings, resulting in an increase in the pattern of settlement in the AONB, there should be a condition attached in the event of planning consent to the effect that: (a) the house should not be disposed of in isolation, but must stay with the farm; and (b) that the dwelling is used solely for the pursuit of commercial agricultural activities and no other.  

2. As the agent himself concludes, Option D offers a more attractive site for farm operation - its pros include good access to the public highway, services nearby and excellent access to the majority of the farm land without use of the public highway.  The Parish Council considers that in view of the stated purpose of this building, Option D should be adopted. 

3. The road from Embleton to Dunstan Steads is already too narrow for the volume of all year round traffic to the beach by both locals and visitors, it is also very well used by pedestrians and cyclists.  Urgent action should be taken to improve this road by installing road safety passing bays and a pedestrian footpath.  

If approval is given could these points be conditioned or in a section 106 agreement.

Thank you.

Yours sincerely,

Helen Brewis,

Parish Clerk. 

