RUTLAND WATER AREA

Consideration of the Imposition of an Article 4 (1) Direction

Paper 2

Background

For nearly 40 years, since the creation of Rutland Water, the surrounding landscape has remained relatively unchanged and the rural character of the area has prevailed.

Local and national planning policies have, in the main, served to protect the area from inappropriate development. In particular, Policy LE 14 of the Rutland Local Plan, which relates to land designated as “The Rutland Water Area”, has been an effective tool in guiding development proposals.

Concern has recently arisen about development relating to uses of the land which are permitted by the Town and Country Planning (General Permitted Development) Order 1995.

The increase in certain activities, in particular the use of land for caravan sites around the water, is cause for concern.

The Purpose of an Article 4 Direction

The General Permitted Development Order, as amended in England in April 2020, gives power, at Article 4 (1), whereby the Secretary of State or a Local Planning Authority by direction, may, in a specified area, take away all or some of the permitted development rights given by Schedule 2 of that Order. This can give added protection to the landscape in rural areas.

This does not mean that activities will not be permitted but that planning permission must be obtained first.

Why This May Be Considered Necessary Around Rutland Water

The majority of the undeveloped land in the vicinity of Rutland Water, outside of the “Recreation Areas”, remains in recognisable agricultural use and is associated with established agricultural holdings.

It is now apparent that small parcels of land are being sold off and alternative uses being introduced which, in combination, could significantly affect the character of the area around the water, particularly where buildings are required. As well as the caravan rally and five van sites, which are permitted development under Part 5 of the GPDO, fences are being erected to sub divide plots, new vehicular access points have been created and most recently an oversized farm track has resulted in a scar across former pasture land in the name of agriculture. Currently, an application for prior approval for a 12 metre high building adjacent to the Lyndon Nature Reserve, in connection with a newly created vineyard, has been submitted, with the intention of producing wine for sale on the site.

It should be noted that on holdings of 5 hectares or more, such buildings, fences and tracks are permitted development under Part 6 of the GPDO, provided they are reasonably necessary for the purposes of agriculture within the unit.

The Process

An article 4 Direction cannot be imposed without consultation and responses should be taken into account before a direction is applied.

It should be noted, however, that ministerial guidance states that permitted development rights should not be withdrawn locally without compelling reasons….it will rarely be justified unless there is reliable evidence to suggest that permitted development is likely to take place which would damage an interest of acknowledged importance and which should therefore be brought under planning control in the public interest. The boundaries should be drawn as tightly as possible.

The views of the Rutland Water Partnership are sought on the acceptability of this proposal.

