[image: image1.jpg]>4 The Scottish Government

 [image: image2.jpg]BIDWELLS

e,

 [image: image3.jpg]j=1
.ﬂ farrpoint

RESEARCH ON PERMITTED DEVELOPMENT RIGHTS AND PLANNING GUIDANCE FOR ELECTRONIC COMMUNICATIONS INFRASTRUCTURE (Issued on 15.02.16)
	We are asking for your Planning Authority's(PA)/organisation's expert opinion to inform research being conducted by Bidwells LLP and FarrPoint Ltd on behalf of the Scottish Government. The research will produce evidence based recommendations on the scope for legislative changes to further increase Permitted Development (PD) rights for Electronic Communications Infrastructure for fixed and mobile systems; identify and report on good practice; and make suggestions on Planning Advice Note 62: Radio Telecommunications (PAN62). This questionnaire looks to capture the opinion of PAs and stakeholders on the planning legislation as well as consider the continuing relevance of PAN62. Your views will be extremely beneficial to this project.
Please complete this form-field template and return by email, no later than 26 February 2016 @ 5 p.m. (Save the document with your own unique file reference)
Return to: Corinne MacDougall; email: corinne.macdougall@bidwells.co.uk
If you wish to discuss any issues contained in this paper, please do not hesitate to contact: Corinne MacDougall, Tel: 01738 494124 / 07976 584364

	YOUR DETAILS

Name:

Organisation:

Position in the organisation:

Tel:

Email:

	(Please enter text in the form fields below)

Tim Howard
Chartered Institute for Archaeologist (CIfA) / ALGAO: Scotland
Senior Policy Advisor
0118 378 6446
tim.howard@archaeologists.net
	Guidance on Completing This Document

· Please complete all sections of the forms below. The fields will expand to take any amount of text you wish to enter, and there are supplementary sections for additional text.
· Please provide supplementary evidence and any additional information of relevance in the box provided in Page 10, or separate attachment.

	AIM OF THIS RESEARCH PROJECT

This project is being commissioned by Building Standards Division (BSD) of the Scottish Government Directorate for Local Government and Communities on behalf of Planning and Architecture Division (PAD) and the Scottish Government Directorate for Digital (DD).

The aims of this project are as follows:
■ Produce evidence based recommendations on the scope for legislative changes to further increase PD rights for electronic communications infrastructure;

■ Identify and report on good practice case studies in handling planning applications for electronic communications infrastructure;

■ Make suggestions on which aspects of PAN62 can usefully be retained, and on the need for and content of any new advice required.
The results of this questionnaire will feed into the research recommendations for any changes to PD rights and planning guidance. Further information on the background of the research project is provided at Annex 1 of this questionnaire.

The project programme runs between mid December 2015 and late March 2016 during which time we aim to engage with Scottish PAs, stakeholders and the telecommunications industry to inform our recommendations on the scope for further changes to extend PD rights for electronic communications code operators
.
An Industry engagement phase was conducted in January 2016 to capture the needs and desired planning flexibilities of telecommunication operators with code powers. A summary of the industry feedback is provided at Annex 2.. The industry response proposed a number of extensions to PD rights. These industry recommendations form specifically the questions in Part B of this questionnaire to PA/stakeholders for consideration and feedback.

PART A: Effectiveness of current Permitted Development (PD) Rights and Planning Guidance for Electronic Communications Infrastructure (Class 67 of the Town and Country Planning (General Permitted Development) (Scotland) Order 1992)
	Reference
	Description
	Response (the table will expand to fit your text)

	1.
	Have you had direct experience of PD rights in relation to electronic communications infrastructure (If ‘yes’, please indicate if that includes the amendments introduced in 2014)
?
If yes:

a) What is your view on the level of clarity/complexity provided by the current legislation?

b) Are there areas of ambiguity with the current legislation for development by electronic communications code operators, including but not limited to the following:

i. Notification and declaration requirements;
ii. Limitation on PD rights in designated areas;
iii. Work carried out in an emergency;
iv. Ancillary development related to telegraph poles and ground based masts, etc.
c) How is industry applying PD rights, and which PD right(s) are used the most often?
d) Are there any positive/negative outcomes from the use of current PD rights?

	Yes No √

This response is submitted on behalf of CIfA and the Association of Local Government Archaeological Officers in Scotland (ALGAO: Scotland).

CIfA is a professional body and as such has no direct involvement with the operation of permitted development rights.
ALGAO: Scotland represents archaeologists working for, or on behalf of, Local Government and the National Parks in Scotland and, as an organisation, has no direct involvement with the operation of permitted development rights although (like CIfA) its members do have significant involvement in this and other aspects of the planning system.
Consequently, no answers have been given to questions 2 to 4, 6 and 7.
a)      
b)      
c)      
d)      

	2.
	Have you experienced a reduction in the number of planning applications submitted for electronic communications infrastructure since the 2014 amendments to PD rights?
Please specify:
a) Can you quantify any reduction?

b) How many planning applications are from code operators/non-code operators?

c) To what extent are PD rights reducing the burden on Planning Authorities?
	Yes No

a)      
b)      
c)      

	3.
	Are there planning applications for electronic communicatrions infrastructure that are routinely approved?

Please specify:
a) Examples stating the context, for example urban/rural etc.
b) Based on your response, do you think that there is scope for PD Rights to be extended? If so, please specify.
	Yes No

a)      
b)      

	4.
	Do you have dialogue/communication with the electronic communications industry in relation to network operators requirements and application of PD rights?

If yes:

a) How frequently does this dialogue take place?
b) Do you have an understanding of network operators service requirements/needs and overarching principles for digital connectivity set out by Scottish Government
 as a result of this dialogue?
c) Do you have any views/suggestions of how this dialogue/communication could be improved if needed, including how industry/planning authorities could better facilitate and assist each other with the PD Rights/Planning process?

	Yes No

a)      
b)      
c)      

	5.
	Are you familiar with/and use the guidance provided in PAN62
?

If yes:

a) To what extent is PAN 62 still relevant?

b) Which aspects, if any, of PAN 62 could usefully be retained?
c) Do you have views on the need for / and content of any new advice required?

	Yes √ No

a) Although in need of updating PAN 62 remains an appropriate vehicle for the provision of advice relating to the the historic environment and the impact of electronic communications infrastructure upon it.
b) Paragraphs 100 to 103 on the historic environment, but they are in need of revision and updating
c) Paragraphs 100 to 103 should reflect the policy, guidance and advice in SPP, SHEP and PAN 2/2011 and should stress the finite nature of archaeological remains, its vulnerability to even minor changes and the fact that it is irreplaceable.

	6.
	Does your authority/organisation have examples of good practice and / or case studies based on experience of the handling of planning applications for electronic communications infrastructure?

If yes:

Please provide details with specific examples.

	Yes No

     

	7.
	Has your authority/organisation noticed a change in public perception of communications infrastructure such as masts and street cabinets infrastructure?
If yes:

Please provide details and any specific examples, if possible.

	Yes No

     

PART B: The nature of the communications infrastructure and scope for legislative changes to further increase PD rights to deliver Scottish Governments vision for World Class digital connectivity by 2020
	Reference
	Description
	Response (the table will expand to fit your text)

	Key recommendations received from Industry for extensions to PD rights are provided in the questions below. We would welcome your views on whether you agree or disagree with these recommendations and, where appropriate, comment on your answer.

Note 1: When providing details on your answer, can you include in particular, if ‘yes’, what additional conditions or restrictions, if any, should apply, or, if ‘no’, what additional conditions or restrictions, if any, would make this recommendation acceptable and provide the justification for your suggestions.

	8.
	Limitations on PDR in designated areas

Do you agree with industry recommendation that the limitations on PD Rights in some designated areas e.g SSSI, European Sites (including Special Protection Areas and Special Areas of Conservation) and conservation areas should be removed or reduced?
Please provide detail to support your response (See Note 1 above).

	Yes No √
Such areas are designated by virtue of their significance and susceptibility, often to relatively minor changes. It is appropriate that permitted development rights in such areas (including conservation areas) should continue to be restricted.

	
	Development on a building or other structure

	9.
	Do you agree with industry recommendation to extend PD rights to include all rooftop installations in non-designated areas.
Please provide detail to support your response. (see Note 1 above).

	Yes √ No
Provided there are adequate safeguards to ensure that development, albeit outside designated areas, does not cause significant harm to the appearance or setting of historic assets (which are not all situated in designated areas). Better guidance is needed to ensure that any such safeguards are properly applied in practice. Paragraph 103 of PAN 62 refers to ‘significant archaeological sites’ and this can include unlisted buildings, landscapes and other undesignated assets. Guidance needs to be clearer in this regard.

	10.
	Do you agree with industry recommendation to extend PD rights to include all installation, alteration or replacement of apparatus on rooftops in designated areas, subject to the size limitations already specified in Class 67.
Please provide detail to support your response. (see Note 1 above).

	Yes No √
Unless there are adequate safeguards to ensure that the impact of such development (including the cumulative effect of repeated, small-scale development) in relation to historic assets can be addressed and significant harm to the historic environment avoided.

	11.
	Do you agree with industry recommendation to extend PD rights to install smaller apparatus (e.g. small transmission dishes) subject to possible size limitation on to rooftops in designated areas (i.e. conservation areas).
Please provide detail to support your response. (see Note 1 above).

	Yes No √
Unless there are adequate safeguards to ensure that the impact of such development (including the cumulative effect of repeated, small-scale development) in relation to historic assets can be addressed and significant harm to the historic environment avoided.

	Ground Based Masts

	12.
	Are there circumstances in which you consider PD rights for the construction or installation of a new ground based mast would be appropriate?

Please provide details to support your response (see Note 1 above).

	Yes √ No

But only if:
(1) the rights did not apply in environmentally sensitive areas which should be defined to include sites of archaeological interest as defined in the The Town and Country Planning (General Permitted Development) (Scotland) Order 2011, as well as world heritage sites and designated areas including areas within the setting of listed buildings and scheduled monuments
(2) such rights were subject to a prior approval process which was flexible enough to prevent development which is objectionable in principle by virtue of its effect on the historic environment and in other cases affecting the historic environment secure appropriate mitigation and/or compensation. This is necessary, not only because of the potential harm to archaeological remains caused by ground disturbance, but also because of the potential harm to the setting of undesignated historic assets (which can occur when development takes place in non-protected areas in the vicinity of historic assets).

	13.
	Do you agree with industry recommendation for extension of PD rights to include the construction or installation of new ground based masts up to 50 metres in non-designated areas?
Please provide detail to support your response (see Note 1 above).

	Yes No √
Unless the conditions stipulated in response to question 12 are met. Otherwise there is a potential conflict with paragraph 103 of PAN 62.

	14.
	Do you agree with industry recommendation for extension of PD Rights to include the construction or installation of new ground based masts up to 25 metres in designated areas?

Please provide detail to support your response (see Note 1 above).

	Yes No √
Even if there were appropriste safeguards to ensure that ground disturbance did not cause unacceptable harm to historic assets, there remains a need through planning control to consider the effect on the setting of historic assets in designated areas.

	15.
	Do you agree with industry recommendation to extend PD rights for the replacement or alteration of an existing mast in a non-designated area or to the installation of apparatus on such a mast, subject to no limitations on the increase of the overall height and/or width of the structure (i.e the mast and any antenna or other apparatus attached to it)?

Please provide detail to support your response (see Note 1 above).

	Yes No √
Unless there are adequate safeguards to ensure that the impact of such development (including the cumulative effect of repeated, small-scale development) in relation to historic assets can be addressed and significant harm to the historic environment avoided.

	16.
	Do you agree with industry recommendation to extend PD rights for the replacement or alteration of an existing mast in a designated area or to the installation of apparatus on such a mast, subject to the following limitations on the increase of the overall height of the structure:
a) Where the structure has a height of 50 metres or less, the height of the structure can be increased by up to 10 metres.
b) Where the structure is over 50 metres in height, an increase of up to 15% of the original height of the structure is permitted.
Please provide detail to support your response (see Note 1 above).

	Yes No √
a)      
b)      
Unless there are adequate safeguards to ensure that the additional impact of such alteration, particularly upon the appearance and setting of historic assets, can be addressed and significant harm to the historic environment prevented.

	17.
	Are there circumstances in which you consider that the current limitations on the overall width of the existing mast could be relaxed in designated areas to accommodate the addition of equipment?
Please provide detail to support your response (see Note 1 above).

	Yes No √
Unless there are adequate safeguards to ensure that the additional impact of such addition, particularly upon the appearance and setting of historic assets, can be addressed and significant harm to the historic environment prevented.

	18.
	Do you agree with industry recommendation to extend PD rights for the repositioning of masts from being no more than 4 metres to no more than 10 metres from the original location?
Please provide detail to support your response (see Note 1 above).

	Yes No √
This increases the potential for ground disturbance to harm historic assets and for masts to affect the setting of historic assets. There need to be adequate safeguards to ensure that any additional impact upon historic assets and their settings, can be addressed and significant harm to the historic environment prevented.

	19.
	Emergency Works
Do you agree with industry recommendation to extend the emergency works time period from 12 months to 18 months to accurately reflect the time required to fully address emergency issues, including the acquisition, build and integration of permanent replacement sites.
Please provide detail to support your response (see Note 1 above)

	Yes No√
If emergency works affect the setting of historic assets, this is a significant period for such harm to continue.

	20.
	Small Antennas
Do you agree with industry recommendation to extend PD Rights to small antenna allowing installation of more than 2 antennas on buildings in designated areas and for the installation of more than 2 antennas on any part of a dwelling house?
Please provide detail to support your response (see Note 1 above).

	Yes No √
The cumulative affect on small-scale development on the setting of historic assets can be severe and needs to be controlled.

	21.
	Do you think there is scope to include PD rights for the addition of cabinets to ground based masts that may not necessarily require any alterations to the mast, e.g. small scale back-up generators?
Please provide detail to support your response (see Note 1 above)

	Yes √ No
Provided that there are adequate safeguards for the historic environment.

	22.
	Do you think there is further scope to extend PD rights in respect of ground based equipment housing and ground based apparatus, particularly to conservation areas?

Please provide detail to support your response (see Note 1 above).

	Yes No √
Unless there are adequate safeguards as discussed above.

	23.
	Do you agree with industry recommendation that certain PD Rights should be provided to non-code operators?

Please provide detail to support your response (see Note 1 above).

	Yes No √
Unless they are subject to the same duties as code operators and accountable in a similar manner

	24.
	Are there any stakeholders not listed in Annex 3 that should be consulted as part of this research project?

If yes:

Please provide names and reasoning for their participation.

	Yes No √
Save that ‘the Institute of Archaeologists’ should appear as the Charterd Institute for Archaeologists.

PART C: Additional Suggestions

	If you have any additional thoughts or comments on PDRs, planning guidance and best practise case studies, please discuss below.
CIfA and ALGAO: Scotland remain happy to discuss with Scottish Government and other stakeholders ways in which electronic communications infrastructure can best be secured whilst protecting the historic environment.

ANNEX 1: Background

Improving Digital Infrastructure is part of the Programme for Government
 and forms a core element within Scottish Government's World Class digital connectivity vision. Scottish Ministers have committed to a significant expansion of the digital infrastructure in Scotland and are working in collaboration with industry to improve mobile coverage, particularly in hard to reach areas or those parts of Scotland likely to be out with the commercial rollout of 4G services. The Scottish Government is considering how the range of legislative and non-legislative levers can assist this process and recognises a need to explore whether and to what extent existing PD rights continue to remain appropriate. There is a need to consider the likely planning considerations arising both within the context of current and also anticipated further evolution of electronic communications technology and infrastructure. This should include consideration of the public perception of such infrastructure, and how this has changed in recent years.
The Scottish Planning System has a role to play in supporting this aim. The National Planning Framework 3 (NPF3)
 highlights the importance of digital infrastructure, across towns and cities and, in particular, in more remote rural and island areas. Scottish Planning Policy (SPP)
 sets out the Scottish Government’s support for development which helps deliver world-class digital connectivity. In addition, a wide range of electronic communications infrastructure benefits from PD rights - which grant a Scotland wide planning permission for certain developments, removing the need for a planning application.
Class 67 of Schedule 1 to the Town and Country Planning (General Permitted Development) (Scotland) Order 1992
 (the GPDO) grants planning permission for electronic communications code operators. Class 67(1) specifies the grant of planning permission, Class 67(2) sets out restrictions on the grant of permissions and Class 67(3) to (6) sets out the conditions attached to the permission. While Class 67(1) is very broadly drawn, Class 67(2) sets out specific restrictions on the location, numbers and sizes of various elements of electronic communications infrastructure. Much of Class 67(2) is focussed on restrictions on masts, antenna systems, and equipment housing. Class 67 is not limited to mobile or radio equipment, but covers a wider range of fixed and mobile infrastructure, such as underground cables.

In 2001, significant changes were made to Class 67 to reduce PD rights, in recognition of public concerns at that time. In particular, PD rights were removed for ground based masts and wide ranging restrictions in designated areas added
.

Since 2001, public acceptance of masts, the need to invest in digital infrastructure, and continuing changes to technology has meant that subsequent changes to Class 67 PD rights in Scotland have tended to extend PD rights. In particular, amendments made by the Town and Country Planning (General permitted Development) (Scotland) Amendments Order 2014
.

PAN 62
 was developed in response to public concern about siting and design of mobile base stations, particularly masts. To help operators and planning authorities allay these concerns, the PAN gave advice on the process of site selection and design and illustrated how the equipment can be sensitively installed. It also explained why additional base stations are needed to serve the growth in customer demand and in response to changing technical requirements, including the third generation of mobile phones. Although the general structure and themes of the PAN still have relevance, it is evident that given the current telecoms policy, industry trends, rapid development of technology, and user needs/expectations that the PAN 62 is out of date and there is a need to consider its overall relevance and content in meeting current and future requirements.
Separate legislation grants PD rights for electronic communications code operators in different parts of the UK. In contrast to the position in Scotland, England and Wales have retained PD rights for ground based masts up to 15m (plus additions to existing masts). However a prior notification/prior approval system applies. In Scotland, there are no PD rights for new masts but there are PD rights for the extension of existing masts without any prior notification or approval applying. In July 2015, the UK Government’s Department for Communities and Local Government issued a call for evidence regarding its ‘Review of How the Planning System in England Can Support the Delivery of Mobile Connectivity’
. While it is not clear whether or when changes to English PD rights might emerge, if such information becomes available, the Scottish Government has made clear it wishes to ensure Scotland remains an attractive proposition for investment in telecoms networks.
ANNEX 2: INDUSTRY FEEDBACK

Industry feedback to the research was positive and supportive of the legislation in Scotland. The current system in Scotland was deemed to be more straightforward compared with planning systems in the other UK nations, with work that is either permitted or a full planning application being required. The 2014 changes are considered to be relatively clear. Industry stated the importance of a consistent interpretation of legislation across all Councils complemented by an understanding of the network service requirements of operators. Industry highlighted a need for a complete review, modernisation and rewriting of the out of date PAN 62 guidance to assist in promoting further public, LPA and other stakeholder engagement and consultation in planning decisions.
The views of telecommunication operators are that PD rights are used wherever possible due to the certainty they provide in terms of securing a positive planning outcome, often to the detriment of the network where a less optimal design may be progressed to ensure no unnecessary delays.
The consensus view from industry is that there is a high approval rate of recent planning applications that would indicate in essence the planning outcome would have been the same if these works had been under PD rights. Submitting a planning application gives the opportunity for a proposed development to be considered in its local setting. However, considering applications for minor and uncontroversial development is not an efficient way of regulating development.
An increase in planning applications by non-code operators was highlighted. There are a number of non-code operators who are active in the market that offer services to the public and private enterprise which is aligned with Scottish Government’s vision for World Class digital connectivity, but currently benefit from only limited PD rights.
Industry highlighted the need to make it easier to build new sites and further support upgrade of existing sites. It was suggested by industry that reform will not result in a significant increase in the number of new masts overall. Greenfield masts are a small minority of sites, with mobile operator networks being made up of a mix of infrastructure ranging from equipment on rooftops to microcells. It was also proposed that changes will not result in the building of infrastructure that has adverse impacts to the landscape or that is unnecessarily large, as there is no economic incentive to build more than is required. Making it easier to build new and taller masts or extend existing masts (including redevelopment) will improve coverage in rural areas in particular and reduce the number of sites needed. Industry stated that more flexibility is needed to develop appropriate infrastructure in protected areas to incentivise build out into challenging areas. Industry acknowledged that it needs to do all it can to address local concerns, including siting and design of masts.
Industry highlighted that urban areas provide a complex environment when deploying infrastructure given they are more restrictive (particularly in conservation areas) and potentially more challenging in terms of visual impact. There is ongoing densification of networks and increased requirement to deliver coverage and capacity within urban environments. Greater rights to deploy small cells and a flexible planning framework around infrastructure will be important, if new technologies are to be effectively deployed to improve coverage.
ANNEX 3: Stakeholder Consultees
Statutory Stakeholders:
Scottish Environment Protection Agency (SEPA)

Scottish Natural Heritage (SNH)

Historic Environment Scotland (HES)

Transport Scotland

	

Planning bodies:
RTPI (Scotland)

Planning Aid for Scotland

Professional Organisations / Bodies:
The Chartered Institute of Architectural Technologists (CIAT)

Convention of Scottish Local Authorities (COSLA)

Federation of Small Businesses

Scottish Law Commission

National Farmers Union (Scotland)

National Trust for Scotland

Scottish Land & Estates

Regulator:

Ofcom
Natural heritage interests:

WWF

RSPB

Scottish Environment Link

John Muir Trust

Association for Protection of Rural Scotland

Cultural heritage interests:
Institute of Archaeologists

The Cockburn Association

Scottish Civic Trust

Built Environment Forum - Scottish branch (BEFS)

ALGAO Scotland

Archaeology Scotland

Architectural Heritage Society of Scotland

Bodies with interests re either coverage interests, and/ or how PD might be adapted to apply more effectively to their buildings or land etc, and/or whose activities may be affected by development:
Scottish Federation of Housing Associations

Scottish Water

Scottish Canals

Crofters Commission

Network Rail

MOD/ Defence Infrastructure Organisation

Local Roads authorities (i.e. part of local authorities)

Airport operators - a sample from those with safeguarding maps, who are:

Aberdeen, Kirkwall, Benbecula, Prestwick, Edinburgh, Stornoway, Glasgow, Sumburgh,
Inverness, Tiree, Islay, Wick

Civil Aviation Authority

Meteorological (Met) office

� Those parties rolling out infrastructure who are subject to the requirements and benefits of the ‘electronic communications code’ specified in UK legislation on Communications- �HYPERLINK "http://stakeholders.ofcom.org.uk/telecoms/policy/electronic-comm-code/"�http://stakeholders.ofcom.org.uk/telecoms/policy/electronic-comm-code/�

� See Annex G to Scottish Government Circular 2/2015: Consolidated Circular on Non-domestic Permitted Development Rights, Development by Electronic Communications Code Operators (Revision 1.0, November 2015) http://www.gov.scot/Resource/0048/00489640.pdf

� See Scottish Planning Policy and National Planning Framework 3: �HYPERLINK "http://www.gov.scot/Topics/built-environment/planning"�http://www.gov.scot/Topics/built-environment/planning�

� http://www.gov.scot/Publications/2001/09/pan62/pan62-

� http://www.gov.scot/Publications/2015/09/7685

� http://www.gov.scot/Publications/2014/06/3539

� http://www.gov.scot/Topics/Built-Environment/planning/Policy

� There is no published, up to date version of the order or Class 67. The original and amending statutory instruments can be viewed on the www.legislation.gov.uk web site.

� Class 67(2)(a) – national scenic area, National Park, Natural Heritage Area, conservation area, historic garden or designed landscape, site of special scientific interest, historic battlefield, European Site, and a Category A listed building or scheduled monument or the setting of such a building or monument.

� �HYPERLINK "http://www.legislation.gov.uk/ssi/2014/142/contents/made"�http://www.legislation.gov.uk/ssi/2014/142/contents/made� - Scottish Statutory Instrument 2014/142

� http://www.gov.scot/Publications/2001/09/pan62/pan62-

� https://www.gov.uk/government/consultations/how-the-planning-system-in-england-can-support-mobile-connectivity

 2

