

KEY INFORMATION

Ward West End

Proposal

1 X DSLAM
Telecommunications
Broadband Cabinet
(PCP036) 1,200mm X
450mm X 1,600mm

Address

Outside Blackness Primary
School, Hawkhill

Applicant

Mr William Osborne
Openreach
c/o Harlequin Ltd
Innovation Centre
Maidstone Road
Chatham, Kent ME5 9FD

Agent

Mr William Osborne
Openreach
c/o Harlequin Ltd
Innovation Centre
Maidstone Road
Chatham, Kent ME5 9FD

Registered 18 Mar 2011

Case Officer Eve Young

Broadband Cabinet Outside Blackness Primary School

The 1 X DSLAM telecommunications broadband cabinet (PCP036) 1,200mm X 450mm X 1,600mm is **RECOMMENDED FOR APPROVAL**. Report by Director of City Development.

RECOMMENDATION

It is considered that the location of the proposed equipment cabinet complies with Policy 61 Development in Conservation Areas of the Dundee Local Plan Review 2005 and with National Planning policies. This is part of a national programme to provide Superfast Broadband which is of benefit to individuals and the community. Accordingly, the application is recommended for **APPROVAL**.

SUMMARY OF REPORT

- Planning permission is sought for the installation of a cabinet measuring 1.6m x 1.2m x 450mm which forms part of the installation of Superfast Broadband by BT. Planning permission is required for the installation of such cabinets within a Conservation Area. This application is referred to Committee for determination at the request of a local Member.
- The new cabinet has to be located as close as possible to the existing BT Openreach cabinet and power supply. It converts fibre optic cabling to copper cabling which is then connected to the existing Openreach telecoms cabinet and thus into the surrounding properties. It provides the necessary link as close as possible to the end user and provides the necessary speeds for Superfast Broadband.
- The application site lies on the south side of Hawkhill, adjacent to Blackness Primary School. The cabinet is to be located within a wide recess of the north elevation of the building. The footway is almost 4 metres wide at this point and is bounded on the roadside by a safety barrier. The site lies within the Perth Road Lanes Conservation Area and Blackness School is a Category B listed building.
- Dundee Local Plan 2005 - Policy 61: Development in Conservation Areas applies.
- The application was the subject of statutory Neighbour Notification and 3 non residential, properties were notified. The application was also the subject of a statutory advertisement in the local newspaper. There were no objections.
- There is one design of cabinet being installed across the whole of the United Kingdom. It is a simple steel cabinet, finished in green anti-graffiti paint. 18,000 cabinets will be installed per year throughout the UK as part of a 5 year national project. 8 cabinets in Dundee require planning permission of which 6 have now been approved, but a further 39 can be installed as permitted development.

DESCRIPTION OF PROPOSAL

Planning permission is sought for the installation of a cabinet measuring 1.6m x 1.2m x 450mm which forms part of the installation of Superfast Broadband by BT. Under the terms of the Town and Country Planning (General Permitted Development) (Scotland) Order 1992, planning permission is required for the installation of such cabinets within a Conservation Area amongst other categories of land and buildings with special protection. Other cabinets elsewhere in the City can be installed as permitted development under the terms of the same legislation. This application is referred to Committee for determination at the request of a local Member.

SITE DESCRIPTION

The application site lies on the south side of Hawkhill, adjacent to Blackness Primary School. The cabinet is to be located within a wide recess of the north elevation of the building. There is an existing BT cabinet close by to the west of the proposed broadband cabinet. The footway is almost 4 metres wide at this point and is bounded on the roadside by a safety barrier. The site lies within the Perth Road Lanes Conservation Area and Blackness Primary School is a Category B listed building.

POLICY BACKGROUND

Dundee and Angus Structure Plan 2001-2016

There are no policies relevant to the determination of this application.

Dundee Local Plan 2005

The following policies are of relevance:

Policy 61: Development In Conservation Areas; and

Policy 55: Urban Design.

Scottish Planning Policies, Planning Advice Notes and Circulars

The following are of relevance:

Scottish Planning Policy; and

Scottish Historic Environment Policy.

Non Statutory Statements of Council Policy

There are no non statutory Council policies relevant to the determination of this application.

SUSTAINABILITY ISSUES

There are no specific sustainability policy implications arising from this application.

SITE HISTORY

There is no relevant planning history.

PUBLIC PARTICIPATION

The application was the subject of statutory Neighbour Notification which resulted in 3 non residential properties being notified. The application was also the subject of a

statutory advertisement in the local newspaper. There were no objections.

CONSULTATIONS

Scottish Water had no objections.

OBSERVATIONS

The cabinet is a Digital Subscriber Line Access Multiplexer (DSLAM) cabinet which converts fibre optic cabling to copper cabling which is then connected to the existing Openreach telecoms cabinet and thus into the surrounding properties. The DSLAM cabinet provides the necessary fibre link as close as possible to the end user and provides the necessary speeds for Superfast Broadband. The new cabinet has to be located as close as possible to the existing

Openreach cabinets and the power supply.

The supporting statement explains the technical reasons for the location and that the site specific circumstances of footpath width and the location of walls, fences and trees are all taken into account. The statement also states that the DSLAM cabinet installation forms part of the government's Digital Britain project to benefit not only individuals but the local economy.

Section 25 of the Act provides that an application for planning permission (other than for a national development) shall be determined in accordance with the development plan unless material considerations indicate otherwise.

The Development Plan

The provisions of the development plan relevant to the determination of this application are specified in the Policy background section above.

Policy 61: Development In Conservation Areas - "Within Conservation Areas all development proposals will be expected to preserve or enhance the character of the surrounding area. This will require the retention of all features which contribute to the character and appearance including unlisted buildings of townscape interest, trees

and landscape features and the historic pattern of streets and spaces, as identified in the Conservation Area management plans to be advanced in the near future."

The proposed cabinet will be located close to an existing BT cabinet and a power supply. It will be located in a broad recess in the north facade of the school where the footway is almost 4 metres wide. This location will help to minimise the visual impact of the cabinet. The windows of the school are set at a high level and the cabinet will be view against the stone wall of the building. The safety barrier on the edge of the footway will also help to partially screen the cabinet from those passing on Hawkhill.

The Scottish Planning Policy provides the following guidance on the assessment of the impact of new development in Conservation Areas.

"115. Conservation areas are areas of special architectural or historic interest, the character or appearance of which it is desirable to preserve or enhance. Their designation provides the basis for the positive management of an area. A proposed development that would have a neutral effect on the character or appearance of a conservation area (i.e. does no harm) should be treated as one which preserves that character or appearance. The design, materials, scale and siting of new development within a conservation area, and development outwith the conservation area that will impact on its appearance, character or setting, should be appropriate to the character and setting of the conservation area. Planning permission should normally be refused for development, including demolition, within a conservation area that fails to preserve or enhance the character or appearance of the area."

This guidance has been applied to asses the impact of this development.

It is considered that this site will minimize the visual impact of development on the Conservation Area as a whole and on the setting and appearance of the Category B Listed Blackness Primary School. Accordingly, it is considered that the proposal would have a neutral effect

upon the character of the area and it is concluded that the installation of the proposed cabinet in this location will comply with Policy 61.

Policy 55: Urban Design - "For all new developments the emphasis will be on design quality and the City Council will seek the creation of new public places and points of interest which incorporate architectural and landscape features and reflect and enhance historic street layouts, significant views and vistas. All development should respect the setting of listed buildings.

The City Council require the use of Design Statements for planning applications or listed building applications for new buildings or extensions to existing buildings on significant sites.

All development will, in its design and layout, be expected to contribute to an environment which is safe and accessible to all."

For the reasons given above, it is considered that the location selected for the cabinet, within a recess of the building, reduces the visual impact of the development and respects the setting of the listed building in compliance with Policy 55.

It is concluded from the foregoing that the proposal complies with the provisions of the development plan.

Planning (Listed Buildings and Conservation Areas) (Scotland) Act 1997

Section 59 of the Act requires that in considering whether to grant planning permission for development which affects a listed building or its setting, the planning authority shall have special regard to the desirability of preserving the building or its setting. It is considered, for the reasons set out above, that the development will not have an adverse impact on the building or its setting. It is also concluded from the foregoing that the statutory duty set out in Section 64 of the Act, to preserve or enhance the character or appearance of the Conservation Area would be satisfied by the approval of this application.

Other Material Considerations

The other material considerations to be taken into account are as follows:

Scottish Planning Policy (SPP) has been used to inform the assessment against Policy 61 of the Dundee Local Plan Review. However the policy is also a material consideration in the determination of this application. For the reasons given it is considered that approval of the application complies with the Policy.

Scottish Historic Environment Policy (SHEP)

The SHEP notes that it is the duty of the planning authority to pay special attention to the desirability of preserving or enhancing the character and appearance of a Conservation Area when exercising its powers under the planning legislation. It is considered that the requirements of the SHEP have been taken into account in the determination of this application.

National provision of broadband.

The proposed broadband cabinets are part of a national project to provide enhanced broadband connections for both personal and business users. The project involves the installation of 18,000 cabinets per year for a 5 year programme. Dundee is in the first year of the installation with Glasgow and

Edinburgh. Within Dundee, 8 cabinets require planning permission under the terms of the legislation of which 6 have now been approved. However 39 further cabinets are being installed as permitted development. The provision of improved communications can be regarded as a material consideration in support of the installation of additional equipment cabinets in certain selected locations within Conservation Areas.

It is concluded from the foregoing that sufficient weight can be accorded to the material considerations such as to justify the grant of planning permission in accordance with the provisions of the development plan.

Design

There is one design of cabinet being installed across the whole of the United Kingdom. It is a simple steel cabinet, finished in green. All cabinets are finished in anti-graffiti paint to enable them to be easily cleaned. The agent has advised that BT Openreach has a programme to address graffiti which will include these new cabinets.

CONCLUSION

It is therefore recommended that planning permission be granted.

RECOMMENDATION

It is recommended that consent be GRANTED subject to the following condition:

- 1 No conditions attached to this consent.