

Neighbourhood Planning Network

Article 4 Directions

April 2018

Gary Collins, Head of Development Management

What is an “Article 4 Direction”?

The Town and Country Planning (General Permitted Development) (England) Order 2015

19 broad categories of Permitted Development

An Article 4 Direction removes permitted development rights

Such development then requires planning permission, which has to be assessed on its merits and against policy

It does not introduce a “blanket ban” for a particular type of use or development, it simply brings the proposed change within the control of the Local Planning Authority

The Process of making an Article 4 Direction

Has to be evidence based, which has to be collected and assessed

Consultation period (6 weeks) & statutory notices

Notify Secretary of State

Make formal decision to make the Direction

Direction comes into effect after 12 months, otherwise compensation is payable

Total time required: 18 months to 2 years

Existing Article 4 Directions in Bristol

1971 – Henbury - Alterations & extensions to dwellinghouses and boundary treatments

1974 – Clifton Village – External alterations (Clifton terraces)

1982 – Sherrin Way - Alterations & extensions to dwellinghouses and boundary treatments

2009 – Grove Wood, Blackberry Hill – Gates, walls, fences, and means of enclosure and structures

Existing Article 4 Directions in Bristol - continued

2011 – Lawrence Hill, Ashley, Cabot, Cotham & Clifton East wards – change of use to small HMOs

2012 – Redland & Clifton West wards - change of use to small HMOs

2012 – Cotham & Redland Conservation Area – boundary walls & hard standings

Possible future Article 4 Directions in Bristol

Specific wards - change of use to small HMOs – in specific response to new University of Bristol campus at Temple Quarter

Control over Prior Approval changes of use from B1 Office to Residential.....?