[image: image1.png]Friends of
the Earth

14/00126/WDF Construction of 4 No. Wind_Turbines etc (re-submission of application 12/01355/WDF) Land South West Of Gorpley Reservoir Bacup Road Todmorden

Comments of Calderdale Friends of the Earth on the Planning Committee report for 7th October 2014
1. Whilst in general Friends of the Earth supports the provision of renewable energy we always review each major application on its merits. If the impacts were unacceptable we would not support approval. We only wish to comment on two aspects of this scheme.

2. Firstly its contribution to reducing Calderdale’s climate change emissions. The draft Core Strategy para. 23.1 sets a challenging target of a 40% reduction in carbon emissions by 2020 from a 2005 baseline. This requires that every year an additional reduction of around 40,000 tonnes CO2 has to be achieved; at the moment Calderdale is falling behind its target. The Gorpley windfarm would contribute some 15,500 tonnes (ES 1.7; not 11,000 tonnes as stated in the report) so 39% of one year’s reduction. This is much more than the ‘useful contribution’ the report p.29 talks about. Although the report identifies that the development itself would not create a flood risk, what it does not do is make the connection between the very significant emissions reduction contribution that this development would make and the related reduction in flood risk in the Upper Calder Valley devastated by the extreme weather events of 2012.

3. Secondly its visual and landscape impacts, specific and cumulative. With the exception of a claimed negative impact of the associated infrastructure, and on one dwelling, the report does not find any other grounds for refusal except these impacts. There is strong support for renewable energy developments in NPPF, and as we have just seen there are significant positive benefits in relation to emissions and flood risk reduction. We accept that the issue of visual/landscape impacts, given the development’s location, is legitimate; and that the judgements on these over the history of this application are complex and difficult to assemble. So are the judgements of the report accurate, fair, balanced and therefore sound? We think not.

4. The officers case against the development is summarised in the balancing conclusion: that -
the proposed turbines “would have significant adverse cumulative landscape and visual impacts, when read against the consented wind turbines at Reaps Moss, Crook Hill and Todmorden Moor by linking the wind farms in such a way as to form a 7km long line of turbines that would appear almost unbroken from many viewpoints”. Our submission to you is that this statement is not correct in a number of critical respects, rendering the recommendation to refuse unsound. The report also states that the development “will further add to the windfarm landscape in this South Pennines area” but in fact this concept of a ‘windfarm landscape’ is being too carelessly applied.

5. The ‘almost unbroken from many viewpoints 7km long line of turbines, from Todmorden Moor in the North to Crook Hill in the South’ statement is technically inaccurate, exaggerated and substantially misleading, as can be seen both from Environmental Statement figure 5.11 and by inspection in the landscape itself.

6. It is also not the case that the development would create additional ‘significant adverse cumulative landscape and visual impacts, when read against the consented wind turbines at Reaps Moss, Crook Hill and Todmorden Moor’ our emphasis. Specifically the reports states that “The Gorpley wind farm does not read as part of an existing wind farm in the majority of views and is frequently seen as separate from its nearest neighbour, Reaps Moss.” p.33 and that “It is clear from the submitted photomontages and wireframes that significant cumulative visual impacts will occur.” p.34 We submit that both these statements are incorrect. Indeed, and as a general statement, the opposite is the case: it is because of Gorpley’s close proximity to consented Reaps Moss - which results in it reading as superimposed on the Reaps Moss turbines rather than distinct from them - that it does not have those significant adverse cumulative impacts. This position is supported by the conclusions of CH, RM and TM appeals Inspector, who found that those schemes ‘both cumulatively and individually would not “materially affect the overall landscape character of the South Pennines Area” report p.34

7. The best illustration of both these two points is in figure 5.13. But we believe that a fair interpretation of all viewpoints contained in the Environmental Statement would note that (i) Gorpley largely reads with Reaps Moss; and (ii) that its visual impacts are little or no different from the other windfarms already consented. There are several instances in the report where the use of the descriptive language is exaggerated to the point of being subjective, unfair or not supported by the evidence. Our review of the similar judgements made by JMA on the individual viewpoints again questions their validity. Our judgement is that Gorpley adds little to the cumulative impact of the other windfarms that have already been consented. The report’s judgement therefore that its contribution is ‘significantly adverse’ to the cumulative impacts is unsound.

8. In essence the ‘windfarm landscape’ concept appears to be a continuation of the argument that the LPA officers previously had, and lost, with the Appeals Inspector, the Secretary of State, and the courts, when these parties approved the Crook Hill, Reaps Moss and Todmorden Moor windfarms on appeal. It was their decisions that created the ‘windfarm landscape’ - to the extent that it exists - in the immediate local area to Gorpley, becausew they judged their impact to be acceptable. Whilst we again accept that it is legitimate for the officers to continue to disagree with the Secretary of State/courts when it comes to any new application, it must be on the basis of demonstrating additional, significant and adverse impacts; and this they have not done.

9. Furthermore the ‘windfarm landscape’ concept has been carelessly deployed, because it isn’t actually substantiated by the evidence. We have already noted the exaggerated, indeed inaccurate, statement in the report about a claimed ‘7km long, almost unbroken, line of turbines’ which is being used to support this concept in the immediate area. Then of the 16 cumulative windfarm developments listed in ES figure 2.4, two of them (Coal Clough and Ovenden Moor) will result in a net reduction of 29 turbines; not listed on the other hand are the Scout Moor additional turbines (only recently submitted and not yet determined) which would add another 26. But then all three sites are around 10 km from Gorpley; whilst Hyndburn and Ovenden Moor - also stated by the officers to be within their wider ‘windfarm landscape’ - are respectively 15 and 17 km distant. In reality the 4 Gorpley turbines are a marginal addition to a much larger number of turbines most already consented and spread over an extremely large area which cannot possibly be read, viewed or interpreted as a single landscape. We submit that the ‘windfarm landscape’ concept, as applied by the officers on the basis of the JMA report, is not supported by the evidence and is therefore unsound.

10. Instead by clustering a number of windfarms in this one area of Calderdale (and adjacent authorities) the previous consents have actually prevented the creation of a ‘windfarm landscape’ anywhere else in Calderdale (allowing also for consented Ovenden). In the context of Gorpley being located just 750 metres from Reaps Moss this is, according to the officers’s report p.32, in essence what the JMA report recommends: “the study recommends that future wind energy proposals should focus on existing development sites”.

11. Finally the objection about the visual impact of the site’s road etc infrastructure seems to us to be exaggerated, and almost an argument in principle against any application of this type; whilst the language used about the impact on a single dwelling the Leepers Lodge – ‘intimidating’, ‘oppressive’ - appears wholly disproportionate.

Conclusion: Both the officers’s report, and the JMA report this relies on, cannot be trusted to have provided a technically accurate and balanced assessment of the Gorpley proposal’s visual/landscape impacts. Consequently the Committee should not accept the recommendation to refuse – because it is unsound – and should approve the application, which will also not cause significant or adverse impacts in addition to the existing consented windfarms.

Anthony Rae
Coordinator, Calderdale Friends of the Earth
6th October 2014
