

PLANNING ADVISORY SERVICE

PLAN-MAKING CASE LAW UPDATE

MAIN ISSUE 4: GREEN BELT

November 2014

1

About this document

This document forms part of a series of 4 documents providing updates on case law
in the plan-making sphere, accompanied by the relevant Official Transcripts. The
documents are summaries only and are no substitute for seeking qualified internal or

external advice, in what remains a highly complex, fast-moving and litigious area.

In summarising the cases, we do not rehearse the facts at any length. These are
complex in every case and there is no better description than the text of the
judgments. However we have provide lengthy citations from the ratio of the
decisions to encourage consideration of the particular way in which the High Court
and the Court of Appeal interprets policy. All references to the National Planning Policy

Framework (NPPF) are in the format, NPPF x (with x being the paragraph number).

This paper was prepared by No 5 Chambers on behalf of PAS.

Italics and emphasis are our own.

Introduction

1. Green Belt policy gives rise to the following main practical issues:

- The correct interpretation of national planning policy: NPPF,

paragraphs 79-91, and specifically:

- The test to be applied for changes to Green Belt

boundaries: “exceptional circumstances” (NPPF, paragraph

83), plus:

- The relationship between objective assessment of need and

Green Belt constraints.

2. The three principal cases which mark out the landscape in the NPPF

era (post-March 2012) have been:

- R (Hunston Properties Ltd) v SSCLG and St Albans City and

District Council [2013] EWHC 2678 (5 September 2013)

[2013] EWCA Civ 1610 (12 December 2013): aka Hunston

- Gallagher Estates Ltd v Solihull MBC [2014] EWHC 1283

(Admin) (30 April 2014) aka Gallagher

2

- R(IM Properties) v Lichfield DC and others [2014] EWHC

2440 (Admin) (18 July 2014) aka IM Properties

3. Green Belt issues have arisen, more obliquely in other section 113

challenges, namely Grand Union Investments Ltd v Dacorum BC

[2014] EWHC 1894 (Admin) (12 June 2014) and R(Chalfont St Peter

Parish Council) v Chiltern DC [2013] EWHC 1877 (Admin) (22 August

2013) and [2014] EWCA Civ 1393 (28 October 2013). The case of

Hundal v South Bucks District Council [2012] EWHC 791 (Admin), is a

more direct consideration but its reasoning has largely been

overtaken and absorbed by Gallagher.

Correct Interpretation of National Planning Policy

4. As set out in earlier papers, it is now firmly established that the

correct interpretation of national planning policy is a matter for the

courts: Tesco Stores Ltd v Dundee City Council [2012] UKSC 13. The

Supreme Court nonetheless made clear that there was extensive

scope for the application of planning judgement provided that the

decision-maker correctly informed themselves in respect of the policy.

Paragraphs 17-23 are required reading for any case officer or

planning policy officer.

5. In Hunston, the Court of Appeal confirmed at [4] that Tesco v Dundee

applies to the interpretation of the NPPF. It is now clear that the

approach also applies to Planning Practice Guidance (PPG): see Lark

Energy Ltd v SSCLG [2014] EWHC 2006 (Admin), [70].

6. In the section 288 sphere/judicial review sphere, this has led to a

number of significant challenges in respect of the “very special

circumstances” and “other harm” tests: see notably, R (Holder) v

Gedling BC [2014] EWCA Civ 599 (8 May 2014), Europa Oil and Gas

Ltd v SSCLG [2014] EWCA Civ 825, 19 June 2014; Redhill Aerodrome

Ltd v Secretary of State for Communities and Local Government

[2014] EWCA Civ 1386 (24 October 2014) (amongst others).

7. At the plan-making level, the amount of litigation has been more

concentrated, but remains a significant issue that Local Planning

Authorities must pay close regard, by informed reference to the

relevant national policy wording.

3

Hunston v SSCLG

8. Hunston v SSCLG is concerned principally with the correct

identification of objectively assessed needs as part of the assessment

of the very special circumstances test. Its principal importance lies in

setting the context for Gallagher v Solihull MBC.

9. The High Court (HHJ Pelling QC) observed at [28]:

“Where it is being contended that very special circumstances

exist because of a shortfall caused by the difference between

the full objectively assessed needs for market and affordable

housing and that which can be provided from the supply of

specific deliverable sites identified by the relevant planning

authority, I do not see how it can be open to a LPA or

Inspector to reach a conclusion as to whether that very special

circumstance had been made out by reference to a figure that

does not even purport to reflect the full objectively assessed

needs for market and affordable housing applicable at the time

the figure was arrived at…”

10. The Court of Appeal (Sir David Keene) observed at [6]:

“6. There is no doubt, that in proceeding their local plans, local

planning authorities are required to ensure that the "full

objectively assessed needs" for housing are to be met, "as far

as is consistent with the policies set out in this Framework".

Those policies include the protection of Green Belt land.

Indeed, a whole section of the Framework, s.9, is devoted to

that topic, a section which begins by saying "The Government

attaches great importance to Green Belts": para.79. The

Framework seems to envisage some review in detail of Green

Belt boundaries through the new Local Plan process, but states

that "the general extent of Green Belts across the country is

already established." It seems clear, and is not in dispute in

this appeal, that such a Local Plan could properly fall short of

meeting the "full objectively assessed needs" for housing in its

area because of the conflict which would otherwise arise with

policies on the Green Belt or indeed on other designations

hostile to development, such as those on Areas of Outstanding

4

Natural Beauty or National Parks. What is likely to be

significant in the preparation of this Local Plan for the district

of St Albans is that virtually all the undeveloped land in the

district outside the built up areas forms part of the

Metropolitan Green Belt.”

11. He further observed at [21]:

“21. In essence, the issue is the approach to be adopted as a

matter of policy towards a proposal for housing development

on a Green Belt site where the housing requirements for the

relevant area have not yet been established by the adoption of

a Local Plan produced in accordance with the policies in the

Framework. Such development is clearly inappropriate

development in the Green Belt and should only be granted

planning permission if "very special circumstances" can be

demonstrated. That remains government policy: para.87 of the

Framework. In principle, a shortage of housing land when

compared to the needs of an area is capable of amounting to

very special circumstances. None of these propositions is in

dispute.”

12. And further at [28] onwards:

28. … The crucial question for an inspector in such a case is

not: is there a shortfall in housing land supply? It is: have very

special circumstances been demonstrated to outweigh the

Green Belt objection? As Mr Stinchcombe recognised in the

course of the hearing, such circumstances are not

automatically demonstrated simply because there is a less than

a five year supply of housing land. The judge in the court

below acknowledged as much at [30] of his judgment. Self-

evidently, one of the considerations to be reflected in the

decision on "very special circumstances" is likely to be the scale

of the shortfall.

29. But there may be other factors as well. One of those is the

planning context in which that shortfall is to be seen. The

context may be that the district in question is subject on a

considerable scale to policies protecting much or most of the

undeveloped land from development except in exceptional or

very special circumstances, whether because such land is an

5

Area of Outstanding Natural Beauty, National Park or Green

Belt. If that is the case, then it may be wholly unsurprising that

there is not a five year supply of housing land when measured

simply against the unvarnished figures of household

projections. A decision-maker would then be entitled to

conclude, if such were the planning judgment, that some

degree of shortfall in housing land supply, as measured simply

by household formation rates, was inevitable. That may well

affect the weight to be attached to the shortfall.

30. I therefore reject Mr Stinchcombe’s submission that it is

impossible for an inspector to take into account the fact that

such broader, district-wide constraints exist. The Green Belt

may come into play both in that broader context and in the site

specific context where it is the trigger for the requirement that

very special circumstances be shown. This is not circular, nor is

it double-counting, but rather a reflection of the fact that in a

case like the present it is not only the appeal site which has a

Green Belt designation but the great bulk of the undeveloped

land in the district outside the built- up areas. This is an

approach which takes proper account of the need to read the

Framework as a whole and indeed to read para.47 as a whole.

It would, in my judgment, be irrational to say that one took

account of the constraints embodied in the polices in the

Framework, such as Green Belt, when preparing the local plan,

as para.47(1) clearly intends, and yet to require a decision-

maker to close his or her eyes to the existence of those

constraints when making a development control decision. They

are clearly relevant planning considerations in both exercises.

Gallagher Estates v Solihull Ltd

13. Gallagher Estates challenged the inclusion of their site within the

Green Belt as part of the Solihull Local Plan. The High Court (Mr

Justice Hickinbottom) observed the following common ground

principles:

“124. There is a considerable amount of case law on the

meaning of "exceptional circumstances" in this context. I was

particularly referred to Carpets of Worth Limited v Wyre Forest

District Council (1991) 62 P & CR 334 ("Carpets of Worth"),

6

Laing Homes Limited v Avon County Council (1993) 67 P & CR

34 ("Laing Homes"), COPAS v Royal Borough of Windsor and

Maidenhead [2001] EWCA Civ 180; [2002] P & CR 16

("COPAS"), and R (Hague) v Warwick District Council [2008]

EWHC 3252 (Admin) ("Hague").

125. From these authorities, a number of propositions are clear

and uncontroversial.

i) Planning guidance is a material consideration for

planning plan-making and decision-taking. However, it

does not have statutory force: the only statutory

obligation is to have regard to relevant policies.

ii) The test for redefining a Green Belt boundary has not

been changed by the NPPF (nor did Mr Dove suggest

otherwise).

a) In Hunston, Sir David Keene said (at [6]) that

the NPPF "seems to envisage some review in

detail of Green Belt boundaries through the new

Local Plan process, but states that 'the general

extent of Green belts across the country is

already established'". That appears to be a

reference to paragraphs 83 and 84 of the NPPF.

Paragraph 83 is quoted above (paragraph 109).

Paragraph 84 provides:

"When drawing up or reviewing Green Belt

boundaries local planning authorities

should take account of the need to

promote sustainable patterns of

development…".

However, it is not arguable that the mere process

of preparing a new local plan could itself be

regarded as an exceptional circumstance

justifying an alteration to a Green Belt boundary.

National guidance has always dealt with revisions

of the Green Belt in the context of reviews of

local plans (e.g. paragraph 2.7 of PPG2:

paragraph 83 above), and has always required

7

"exceptional circumstances" to justify a revision.

The NPPF makes no change to this.

b) For redefinition of a Green Belt, paragraph 2.7

of PPG2 required exceptional circumstances

which "necessitated" a revision of the existing

boundary. However, this is a single composite

test; because, for these purposes, circumstances

are not exceptional unless they do necessitate a

revision of the boundary (COPAS at [23] per

Simon Brown LJ). Therefore, although the words

requiring necessity for a boundary revision have

been omitted from paragraph 83 of the NPPF, the

test remains the same. Mr Dove expressly

accepted that interpretation. He was right to do

so.

iii) Exceptional circumstances are required for any

revision of the boundary, whether the proposal is to

extend or diminish the Green Belt. That is the ratio of

Carpets of Worth.

iv) Whilst each case is fact-sensitive and the question of

whether circumstances are exceptional for these

purposes requires an exercise of planning judgment,

what is capable of amounting to exceptional

circumstances is a matter of law, and a plan-maker may

err in law if he fails to adopt a lawful approach to

exceptional circumstances. Once a Green Belt has been

established and approved, it requires more than general

planning concepts to justify an alteration.”

14. The Court then continued:

“130.Mr Lockhart-Mummery particularly relied on COPAS, in

which Simon Brown LJ, after confirming (at [20]) that,

"Certainly the test is a very stringent one", said this (at [40]):

"I would hold that the requisite necessity in a PPG 2

paragraph 2.7 case like the present – where the revision

proposed is to increase the Green Belt – cannot be

adjudged to arise unless some fundamental assumption

8

which caused the land initially to be excluded from the

Green Belt is thereafter clearly and permanently falsified

by a later event. Only then could the continuing

exclusion of the land from the Green Belt properly be

described as 'an incongruous anomaly'".

In other words, something must have occurred subsequent to

the definition of the Green Belt boundary that justifies a

change. The fact that, after the definition of the Green Belt

boundary, the local authority or an inspector may form a

different view on where the boundary should lie, however

cogent that view on planning grounds, that cannot of itself

constitute an exceptional circumstance which necessitates and

therefore justifies a change and so the inclusion of the land in

the Green Belt (see Hague at [32] per Collins J. Collins J in

Hague held that, in addition to the undoing of an assumption

on which the original decision was made, a clear error in

excluding land from the Green Belt is sufficient, no such error

is suggested here; and I need not consider that aspect of

Hague further.)

131. COPAS is, of course, binding upon me. Mr Dove said that

these cases are fact-sensitive, and the facts of that case were

very different from this. That is true; but, in the passage I have

just quoted from Simon Brown LJ's judgment, he was clearly

and deliberately determining, as a matter of principle, what

"exceptional circumstances" required, as a matter of law, in a

case such as this. It is expressly a holding, with which the

whole court agreed. I am consequently bound by it. In any

event, it seems to have been consistently applied for over ten

years; and, in my respectful view, is right.

132. In this case, following two inquiries, the 1997 UDP defined

the Green Belt to exclude the Sites. Although there were

uncertainties as to when and even if either site would be

brought forward for housing development, the Green Belt

boundary then determined and approved through the statutory

machinery was not in any way provisional or uncertain. Mr

Dove was wrong to describe the Green Belt boundary – as

opposed to development of the sites – as "contingent". As the

Inspector found in 2005, despite the change in policy that

meant that it was unlikely that these sites would be brought

9

forward unless and until there was a change in (then) regional

strategic policy, there was no justification for any change to

the Green Belt boundary. That reflected the fact that Green

Belt boundaries are intended to be enduring, and not to be

altered simply because the current policy means that

development of those sites is unlikely or even impossible.

Indeed, where the current policy is to that effect, the amenity

interests identified in the sites will be protected by those very

policies as part of the general planning balance exercise. A

prime character of Green Belts is their ability to endure through

changes of such policies. For the reasons set out in Carpets of

Worth (at page 346 per Purchas LJ) it is important that a

proposal to extend a Green Belt is subject to the same,

stringent regime as a proposal to diminish it, because

whichever way the boundary is altered "there must be serious

prejudice one way or the other to the parties involved".

133. Those are the principles. Applying them to this case, what

(if anything has occurred since the Green Belt boundary was

set in 1997 that necessitates and therefore justifies a change

to that boundary now, to include the Sites?

….

135.I am persuaded by Mr Lockhart-Mummery that the

Inspector, unfortunately, did not adopt the correct approach to

the proposed revision of the Green Belt boundary to include

the Sites, which had previously been white, unallocated land.

He performed an exercise of simply balancing the various

current policy factors, and, using his planning judgement,

concluding that it was unlikely that either of these two sites

would, under current policies, likely to be found suitable for

development. That, in his judgment, may now be so: but that

falls very far short of the stringent test for exceptional

circumstances that any revision of the Green Belt boundary

must satisfy. There is nothing in this case that suggests that

any of the assumptions upon which the Green Belt boundary

was set has proved unfounded, nor has anything occurred

since the Green Belt boundary was set that might justify the

redefinition of the boundary.”

10

15. At the time of writing, the judgment has been appealed to the Court

of Appeal and judgment is anticipated at the end of 2014, or very

early 2015.

IM Properties V Lichfield

16. The most up-to-date judgment on Green Belt is R(IM Properties) v

Lichfield DC which provides a thorough assessment of the

“exceptional circumstances” test:

“87 The claimant contends that the defendant has persistently

misunderstood the approach to the revisions of the green belt.

He relies on the case of Copas v Royal Borough of Windsor and

Maidenhead [2001] EWCA Civ 180 which dealt with previous

guidance on green belt in PPG2. There, Simon Brown LJ made

it clear that, the terms of the guidance were clear, so that

unless there were exceptional circumstances which

necessitated a revision of the green belt boundary a single

composite test would not be satisfied. Further, from paragraph

40 of the judgment the claimant derives a proposition which he

describes as the falsification doctrine. Paragraph 40 reads,

“I would hold that the requisite necessity in a PPG 2

paragraph 2.7 case like the present — where the

revision proposed is to increase the Green Belt — cannot

be adjudged to arise unless some fundamental

assumption which caused the land initially to be

excluded from the Green Belt is thereafter clearly and

permanently falsified by a later event. Only then could

the continuing exclusion of the land from the Green Belt

properly be characterised as “an incongruous anomaly”.

The Secretary of State's 1991 objection to development

was neither sufficiently long-term nor sufficiently clearly

applicable to all possible development on all parts of the

site to be capable of constituting such an event, still less

when it seemed of itself to demonstrate the sufficiency

of existing planning controls to safeguard the various

amenity interests identified.”

11

88 From that it is said that a revision proposed to increase a

green belt cannot arise unless the fundamental basis upon

which the land was originally excluded from the green belt was

subsequently falsified. The converse must also apply when the

green belt is to be rolled back.

89 The defendant and interested parties assert that the

falsification doctrine does not exist. It is a misreading of the

case of Copas on the part of the claimant. In any event it is not

the relevant test. That is whether a necessity has been

established as a result of the exceptional circumstances to

bring about a boundary alteration.

90 The case of Gallagher Homes v Solihull Metropolitan

Borough Council [2014] EWHC 1283 deals with the test for

redefining a green belt boundary since the publication of the

NPPF. Paragraphs 124 and 125 of Gallagher read:

[See paragraph 124 - 125 cited in full above]

91 From that review it can be seen that there is no test that

green belt land is to be released as a last resort. It is an

exercise of planning judgment as to whether exceptional

circumstances necessitating revision have been demonstrated.

92 The interested parties emphasise the importance of section

39 of the Planning and Compulsory Purchase Act 2004 which

imposes a duty upon the defendant and the inspector when

exercising their functions under part 2 of the Act in relation to

local development documents. The section demonstrates that

the achievement of sustainable development is an ongoing

duty upon any body exercising its function under part 2 of the

Act. Sustainable development is a concept which is an

archetypal example of planning judgment.

93 The duty to contribute to sustainable development imports

a concept which embraces strategic consideration about how

best to shape development in a district to ensure that proper

provision is made for the needs of the 21st century in terms of

housing and economic growth and for mitigating the effects of

climate change. Inevitably, travel patterns are important. Both

the SEA and the sustainability appraisal are important

12

components in forming a judgment to be made under Section

39(2) .

94 As a result it is submitted that the green belt designation is

a servant of sustainable development.

Discussion and conclusions

95 In my judgement to refer to a falsification doctrine is to

take the words of Simon Brown LJ out of context. To elevate

the words that he used into a doctrine is to overstate their

significance.

96 What is clear from the principles distilled in the case of

Gallagher is that for revisions to the green belt to be made

exceptional circumstances have to be demonstrated. Whether

they have been is a matter of planning judgment in a local plan

exercise ultimately for the inspector. It is of note that in setting

out the principles in Gallagher there is no reference to a

falsification doctrine or that any release of green belt land has

to be seen as a last resort.

97 The only statutory duty is that in Section 39 (2) (supra). In

that regard the contents of paragraph 84 of the NPPF are

relevant. That says,

“84. When drawing up or reviewing Green Belt

boundaries local planning authorities should take

account of the need to promote sustainable patterns of

development. They should consider the consequences

for sustainable development of channelling development

towards urban areas inside the Green Belt boundary,

towards towns and villages inset within the Green Belt

or towards locations beyond the outer Green Belt

boundary.”

98 That is clear advice to decision makers to take into account

the consequences for sustainable development of any review of

green belt boundaries. As part of that patterns of development

and additional travel are clearly relevant.

13

99 Here, the release from the green belt is proposed in

Lichfield which is seen by the defendant as consistent with the

town focused spatial strategy. The further releases have been

the subject of a revised sustainability appraisal by the

defendant. That found that no more suitable alternatives

existed for development.

100 The principal main modifications endorsed by the

defendant expressly referred to the green belt review and to

the supplementary green belt review as informing the release

of green belt sites. They contained advice as to the relevant

tests that members needed to apply. Both documents were

available to the decision making committees and were public

documents. Ultimately, the matter was one of planning

judgment where the members had to consider whether release

of green belt land was necessary and, in so determining, had

to be guided by their statutory duty to achieve sustainable

development.

101 The members were aware that they had originally been

presented with the Deans Slade and Cricket Lane sites as

directions of growth at a much earlier stage of the local plan

development. As the sites were to the south of Lichfield

members were advised that development there would have

little impact on the setting of the city overall and there were

few limitations beyond the policy constraint of green belt.

However, the extent of concern about loss of green belt at that

time meant that the plan was revised to reduce the amount of

growth in that direction. The inspector had found that the

defendant had failed to produce a sound plan with that

approach. An alternative strategy of a new village had been

considered by the inspector as a first stage of the examination

process and he had found that that failed to outperform the

council's preferred strategy. The members were entitled to take

all of those factors into account in concluding whether there

was a necessity to propose to release sites from the green belt.

102 In my judgment, the members were aware of the test

which they had to apply through the content of the documents

before them together with their experience and knowledge as

members of a council where a significant amount of its land

was within the green belt. They were entitled to take into

14

account the genesis of the plan and the inspector's findings in

concluding that in their view there were exceptional

circumstances for a green belt revision. The main modifications

endorsed show, in my judgment, that the defendant grappled

with matters set out in the NPPF, their duty under Section 39

and the request by the Inspector to remedy shortcomings in

their Development Plan.

103 Further, the letter from Deloitte of the 6th January 2014

which was sent to members of the Environment and

Development (Overview and Scrutiny) Committee, albeit on the

part of the claimants, was absolutely clear as to the correct

approach to adopt. It rightly said that exceptional

circumstances had to be demonstrated. It is odd, in those

circumstances, for the claimant to make the submission that

the defendant throughout misunderstood, misinterpreted

and/or was misled as to the relevant test to apply. This ground

fails.”

17. In the current context, Green Belt extensions are comparatively rare,

so the principal target is considered, properly justified removals are

the primary issue. The judgment speaks for itself: the exceptional

circumstances test requires a planning judgment, and direct reference

to the test, and close regard to the Gallagher observations (subject to

the OAN position), will generally provide a sound, policy-compliant

route to Green Belt alterations.

Prepared by No5 Chambers

November 2014

