DRAUGHTON PARISH COUNCIL

The Pines
Draughton

Skipton

BD23 6DU

 August 2008

Member of Planning Committee
Craven District Council

Dear
We write to give further comments on Application 24/2008/8665, now that the plans submitted by Yorkshire Water Services in connection with their proposals to erect two 125m wind turbines at Chelker Reservoir have been revised to re-site one of the turbines.

In considering the revised plans, however, we would first suggest that, while the current phase of the planning process continues, your planning officers check the terms of the approval for the existing turbine site for compliance. We have been advised that it is likely that a period of 6 months would be allowed for the existing turbines to remain on site if they are not required. It is clear that at least two of them are at present inoperable, if not partially dismantled, and have been so for some considerable length of time. If the terms of the approval for the current site require it, these should be wholly dismantled and removed, and the portion of the site on which they are constructed should be returned to its original state.

Turning to the revised plans, and the second round of consultation on Yorkshire Water’s proposals, we understand that the comments made in our previous letter dated 14 July 2008 will be taken into account by members of the Planning Committee in considering the application, and we would strongly advise you to do this. As stated in that letter, it is this Council’s most decided recommendation that this application should not be approved by the District Council.

The statements, opinions and recommendations made in the July letter apply equally to the revised plans as to the original ones. Re-siting one of the turbines a few metres further away from the boundary with the neighbour’s land will not, in our view, make any difference in terms of the adverse impact of this proposed development, as set out in our July letter.
We will, however, take this opportunity to make a number of additional points. First, we would suggest that members of the Planning Committee might like to look again at the application in the context of the current Craven District Local Plan. We have done this, and do not believe that Yorkshire Water’s plans are consistent with the environmental principles contained within it. We would refer you specifically to ENV1 – Development in the Open Countryside and ENV2 – Requirements for Development in Open Countryside. These principles clearly set out the District Council’s intentions to protect the character and quality of the open countryside from being spoilt. We are sure that ENV16, dealing with the health and safety of the public, and ENV17, dealing with noise generating development, need also to be taken into account when assessing the impact of wind turbines in this part of Craven. The Local Plan states that it is inappropriate to site developments generating high levels of noise close to existing “noise sensitive” developments, such as dwellings and nursing homes. This would surely include the houses at East and West Berwick, and the Dales Care Centre in Draughton village.

Secondly, we would draw your attention to an issue raised by the owners of East Berwick Farm to the effect that their land appears to be being used by the applicant as part of the “safety fall allowance” for the turbines. We understand this to mean that, in the event of any structural problem with the turbines, such as when rotor blades become detached (as has already happened at the site with the existing turbines), there must be a certain amount of land available onto which the machinery might fall. This is calculated as the height of the turbine plus 10%. Given the small size of the Chelker site, wherever the turbine is re-sited, this fall zone of 137.5m will have to include the neighbouring land. It seems to us that encroaching on property beyond the curtilage of the site in this way would at the very least represent poor engineering practice, and may indeed have legal consequences.
There is a further concern with siting these turbines as proposed on such a small site. As you will no doubt be already aware if your officers have consulted the County Council regarding rights of way near the site, there is a public footpath at the eastern end of the site. This is directly below the sweep of the turbine blades as well as being well within the safety fall zone. We understand that the County Council may be making recommendations to you in this respect, and you will no doubt be advised of the recommendations contained in Government guidelines PPS 22, p.172, item 57 stating that:

“There is no statutory separation between a wind turbine and a public right of way. Often fall over distance is considered an acceptable separation, and the minimum distance is often taken to be that the turbine blades should not be permitted to oversail a public right of way.”
There is no statutory separation because there are no statutory requirements at all governing wind turbines. In the absence of these, we look to our planning authorities to decide on the basis of common sense, public safety and sound British engineering practice.
On any of these bases, we believe that this wind turbine development would be completely inappropriate for the Chelker site – it is far too small for machines of this size, and they would be far too close to people’s homes. We would stress the main point of our submission again.
There are clearly health risks associated with living in such close proximity to wind turbine sites. All the research evidence we can find indicates that there should be a safe exclusion zone around turbines of at least 1.5km. This is not respected in the present planning application. It is not possible for us directly to refute the applicant’s assertions that their turbines are safe, because noone else to date appears to have put their turbines quite so close to a residential community and thus there are no directly comparable sites. What Yorkshire Water would like to do here is set up an industrial experiment in the on-shore siting of wind turbines, putting the health of local Craven people at risk in the process.

We would invite Planning Committee members, the directors of Yorkshire Water Services, and, not least, the landowners of the site, the Estate of the Duke of Devonshire, to consider most carefully the duty of care which they owe to these people. We could not in fact put this better ourselves than Yorkshire Water do in summarising their approach to service provision. They say:

 “We want to forge stronger links with the communities we serve and make a tangible and positive difference to the quality of people's lives.”
Is this what they are doing in our community? The difference they make will certainly be tangible if this application is allowed.

Of course, we understand that it is a difficult job to balance the needs and rights of a small group of people against the business case put forward by a large corporate body, intent on putting into practice a project which seems to be so directly in line with central government policies. Obviously, there will always be instances where the rights of the few are set aside for the benefit of the greater good (although it may be more common in a modern democracy for some form of compensation to be offered to the affected minority). In general terms, it is clear that the development of renewable energy sources and the need to increase the number of wind turbine installations both on-shore and off-shore would fall into this category. However, our submission is that these principles should not apply here.

The circumstances here are quite different because of the combination of two factors. The first factor is that the very close proximity of the site to the existing residential settlement at East Berwick will lead irrefutably to an increased risk of possible health problems in siting turbines here, compared with siting them on sites further away from where people live. The second factor is the particular economic case that is being made for the development of this site by Yorkshire Water. The greater good is simply not an issue here. From what we have read and understood of the proposals (the Environmental Scoping Report, Item 2.6 refers), the power generated at the site will not benefit in any sense either the local population or, more widely, the customers of Yorkshire Water. We would question whether it would even really advance the cause of sustainable energy by wind power at all –
the site is too small and insignificant for that. The economics of the case favour only Yorkshire Water. In these special circumstances, we would submit that the rights of the few should be heard and their needs should outweigh the business case of the large corporate body, however well-made, viable and in line with overall central government policies as it undoubtedly might be.
The Parish Council makes this submission on behalf of the local electors because the people most affected do not have the means or the capabilities to fight for just treatment themselves; they surely have the right to expect all their elected representatives to do this on their behalf. We ask our District Council representatives to do the same as we are doing, and provide their help and protection for these people.
Yours sincerely

E Meriel Curtis

Chairman
Clerk to the Parish Council: Mrs Jane Markham

 The Pines, Draughton, Skipton, BD23 6DU

 Tel: 01756 711305

 Email: jane.markham@lineone.net

