[image: image1.png]R

BRKERRYAN

An Bord Pleanála
Inspector’s Report

PL13.207172.

Development

Description:
25 metre high monopole carrying GSM telecommunications equipment, associated equipment container and palisade fence.

Address:

Knockainy, Hospital, County Limerick.

Planning Application

Planning Authority:

Limerick County Council.

Planning Authority Reg. Ref.:

04/613.

Applicant:

Meteor Mobile Communications Ltd.

Type of Application:

Permission.

Planning Authority Decision:

Refuse.

Planning Appeal

Appellant(s):

Meteor Mobile Communications Ltd.

Type of Appeal:

First Party -v- Refusal.

Observers:

1. An Taisce.

2. Mr. & Mrs. John Cooke.

Date of Site Inspection:

17th June, 2004.

Inspector:

Paul Caprani.

INTRODUCTION

PL13.207172 concerns a first party appeal submitted by Meteor Mobile Communications Ltd. against the decision of Limerick County Council to refuse planning permission for the construction of a telecommunications mast and ancillary equipment on a site at Knockainy, Hospital, County Limerick. The grounds of appeal argue that the proposed telecommunications mast is necessary to improve mobile phone coverage in the area and the proposal would not have any adverse impact on visual amenity or the archaeological integrity of the area. A number of observations were also submitted, including one from An Taisce supporting the decision of the Planning Authority.

SITE LOCATION AND DESCRIPTION

The site on which the telecommunications mast is to be erected is approximately 0.7 kilometres west of a previous proposal on Knockainy Hill which was refused on appeal to An Bord Pleanála on 10th June, 2003. Knockainy Hill is located approximately 3 kilometres to the west of the village of Hospital in south-east Limerick. The hill stands alone in an otherwise flat landscape. It rises to a summit of 162 metres OD. The western side of the hill, on which the current mast is to be located, rises to 134 metres OD. The hill accommodates an array of important archaeological features, including a hill fort, barrows, ringforts and standing stones. A narrow third class road runs along the base of the hill.

The R516 linking Hospital and Bruff is located approximately 1 kilometre south of the hill, while the R513 linking the villages of Hospital and Herbertstown is located approximately 3 kilometres east of the hill. Knockainy Hill is covered by fields currently under pasture. Isolated clusters of trees are also apparent. The site itself is located approximately 700 metres west of the summit of the hill and is located adjacent to a hedgerow separating two fields. A large mature deciduous tree is located to the immediate west of the proposed boundary of the site. The proposed compound to accommodate the mast is to be located is approximately 170 metres south of the access road which runs along the base of the hill. A clearly identifiable ringfort and water reservoir tank are located approximately 40 metres and 70 metres west of the proposed compound respectively.

PROPOSED DEVELOPMENT

A proposed telecommunications mast with three dual polar antennas and two circular RT dishes is proposed. The monopole has a total height of 26.5 metres. The base of the monopole has a width of just over 1 metre. This tapers to a width of approximately half a metre at the top of the pole. The telecommunications pole is to be located within a fenced compound with 2.4 metre high palisade fencing. A 2.1 by 3.1, 2.7 metre high radio equipment container is also to be located within the compound. An access road is also proposed to link up with the existing roadway approximately 170 metres to the north.

PLANNING AUTHORITY’S DECISION

The application was lodged with the Planning Authority on 5th March, 2003. An Archaeological Impact Statement was also submitted with the application which was prepared by Aegis Ltd. The report notes that there is a wealth of recorded monuments in the area of the proposed development. The main conclusions reached in the report are as follows.

Because of the density of archaeological monuments at this location every effort should be made to relocate this mast to another, less archaeologically sensitive area. Where this is not possible the following is suggested:-

· In order to reduce the visual impact the mast should be removed as far south as feasible as this tree-lined area may lessen the visual impact of the monopole.

· The access track should be test-trenched by a qualified archaeologist.

A letter from O2 states that the company is willing to co-locate on this tower should the Planning Authority grant permission for this development. A covering letter by Meteor also states that the proposal is in accordance with Government guidelines and the relocation of the mast to a site further west on the hill will reduce visual impact. Also attached in an email from a Senior Archaeologist in Dúchas, which states that the development could proceed subject to the mitigation measures set out in the Archaeological Impact Statement.

A letter on behalf of Mr. John Ryan from John Cook Solicitor states that Mr. Ryan wishes to withdrawn his consent to the use of his land for the above application. This letter was received by Limerick County Council on 23rd March, 2004.

Over 100 letters of objection have been submitted objecting to the proposed development. The main issues raised in the letters of objection relate to the archaeology of the area, the public access road, the health implications of the telecommunications mast and the adverse visual impact of the structure.

A letter from the Irish Aviation Authority states that it is the Authority’s opinion that the proposed mast is not likely to have any significant effect on the safety of civil air navigation.

A report from the Heritage Officer dated 5th April, 2004, recommended that planning permission be refused for the proposed development on archaeological grounds.

A report from the Department of the Environment, Heritage and Local Government, Development Applications Unit, states that it agrees with the archaeological recommendations outlined in the Aegis Report. It also suggests a number of conditions to be attached to any grant of planning permission.

The Planner’s Report notes that mitigation measures have been proposed both by Dúchas and the consultant archaeologist employed on behalf of the applicant. These include locating the mast further south on the hill. It is noted that a new application may be required in this case. It is considered that the proposed development as it stands would be seriously injurious to the archaeological heritage of the area and it is therefore recommended that planning permission be refused.

In its decision dated 23rd April, 2004, planning permission was refused on the grounds that the proposed development would have a detrimental impact on the archaeological and cultural heritage of the area and would be seriously injurious to the visual amenities of the area.

PLANNING HISTORY

One history file is attached - PL13.201808. Meteor Mobile Communications Ltd. sought planning permission for the construction of a 25 metre high lattice mast on the summit of Knockainy Hill approximately 700 metres to the east of the appeal site. Limerick County Council issued notification to refuse planning permission and this decision was subject to a first party appeal. An Bord Pleanála, in its decision dated 10th June, 2003, upheld the decision of the Planning Authority and refused planning permission for two reasons, relating to the impact on archaeology and the impact on visual amenity.

GROUNDS OF APPEAL

The decision of Limerick County Council to issue notification to refuse planning permission was appealed by Meteor Communications Ltd. The grounds of appeal are outlined below.

It is Meteor’s policy to use the existing infrastructure as is available and will only resort to building its own site where there is no suitable existing structure in place.

In selecting the current site, Meteor has made every effort to comply with the requirements contained in the Government guidelines and the guidelines set out in the County Development Plan. It is noted that the site is not within the boundaries of the Zone of Archaeological Potential, nor is it listed as a view or prospect in the Development Plan, or as an NHA or pSAC. The location is not within any of the specially designated areas as identified in the County Development Plan.

The proposed monopole is the least obtrusive of all telecommunication support structures and has very little visual presence in the landscape or skyline. The precise location of the mast is to the south on the lower slope of the hill, which will reduce visual impact and would provide a better coverage.

Meteor have supplied the details as part of the planning application which indicates that the proposed site, when complete, will not have a negative impact on the landscape or skyline and will have a minimal impact on the countryside. It is also pointed out that the O2 network are supporting the application with the view of sharing the installation.

OBSERVATIONS

A number of observations have been submitted supporting the decision of the Planning Authority.

Observation from Gore and Grimes, Solicitors

The application should have been invalidated before the decision date on the grounds that the applicants hadn’t the sufficient legal interest to make the application. Reference is made to Frascati Estate Ltd. -v- Walker (1975) which ruled that the applicant must have sufficient legal interest in the lands in order to make the application.

Observation from An Taisce

It is contended that there are serious deficiencies in the archaeological research and cultural heritage evaluation of the site by the applicant’s consultants. It is contended that the report fails to consult the main public sources in relation to the archaeological significance of Knockainy. Many of these published sources are attached to the observation.

Notwithstanding the fact that this is a sub-threshold development, An Taisce submit, on the basis of O’Nuallain -v- Dublin City Council, that the potential requirement for an Environmental Impact Statement must be considered. Reference is also made to the reasoned opinion from the EU Environment Commissioner, Margot Wallstrom, of 25th July, 2001, with regard to the range of issues for which an Environmental Impact Statement may be considered.

FURTHER SUBMISSIONS

Meteor Communications Ltd., at the request of An Bord Pleanála, submitted a letter specifically addressing the issue of legal interest in lands relating to the application site. It is stated that Meteor has signed a licence agreement with the landowner in this case. Following a previous application where planning permission was refused, Meteor agreed on a new site with the landowner and agreed changes to the initial licence agreement. Mr. Cook, who was acting on behalf of the owners of the land, is now objecting and is advising that the agreement with the landowner is not valid. Meteor confirm however that the landowner has fully approved this application on the submission to An Bord Pleanála and has his full approval.

Limerick County Council in it’s response to the grounds of appeal stated that once a valid planning application has been lodged it does not have the legal authority to subsequently invalidate it for an issue such as the landowner’s consent. In this case a valid planning application was lodged and acknowledged by Limerick County Council. Therefore, the Planning Authority considered itself legally obliged to deal with the application. The issue of landowner’s consent is not strictly a planning issue and may involve legal argument which the Planning Authority is not competent to decide upon. The Planning Authority therefore proceeded on the basis that a valid application was made.

DEVELOPMENT PLAN PROVISIONS
The site is governed by the Limerick County Development Plan, 1999. The site is located outside the Lough Gur Zone of Archaeological Potential/Area of Special Development Control as indicated on Map 13.1 of the Development Plan. The site is not affected by the listed views and prospects set out in Map 13.2 of the Development Plan. The site is not located in a designated Natural Heritage Area or Special Area of Conservation as indicated in the Development Plan.

Section 13.3.2 relates to items of archaeological interest. It is stated that the Planning Authority will have regard to the Record of Monuments established by the Commissioners of Public Works under Section 12 of the National Monuments (Amendment) Act, 1994, and the requirements attached thereto. The impact of the development on the archaeology of the area will be considered at application stage in consultation with the Department of Arts, Culture and the Gaeltacht and other concerned bodies.

Section 17.34 relates to policies concerning telecommunications antennae and support structures. It is stated that applications for telecommunication masts, ancillary buildings and fencing will be favourably considered by the Planning Authority in line with national policy. Such development should conform with the concept of environmental sustainability - meeting the socio-economic objectives while conserving the natural resources upon which development depends.

In relation to siting, every effort should be made by the developer to minimise the visual intrusiveness of the structure on the landscape. This will vary depending on the location. Developments should be sensitive to their location. In order to avoid unnecessary proliferation of masts in the countryside, opportunities for co-location and location of antennae on existing buildings or church spires should be considered. Every effort should be made to direct structures away from areas which would seriously impact on the building or structure listed for preservation, on archaeological/geological sites and monuments or along tourist or walking routes. Such locations will not be considered favourably. In relation to health and safety, a statement of compliance with the International Radiation Protection Association Guidelines shall be supplied at application stage.

In relation to ancillary developments and access roads, these will be permitted only where essential. Where provided they should not impact on the landscape on which they are located. Roads should follow the natural contours of the site. After construction, access roads would be required to be “shrubbed up” in order to minimise the visual intrusion.

PLANNING ASSESSMENT

Visual Impact

The relocation of the mast westwards to a smaller summit on Knockainy Hill will screen the mast from views along the Hospital-Herbertstown Road (R513). The new position of the mast will likewise reduce the visual impact along the R516, east of the county road linking the villages of Elton and Knockainy. On other roads to the south, west and north of the hill, the visual impact will, in my view, be more profound. The isolated nature of the hill in the context of the surrounding landscape will ensure that the pole is very prominent. The entire surface area of the hill is currently used for agricultural purposes. The only woodland is located on the southern slope of the hill, therefore screening of the mast by natural vegetation would be modest. The photographs attached taken during the site inspection indicate the visual prominence of even the lower summit of Knockainy Hill. The relative isolation of this hill in the context of the surrounding flat topography will exacerbate the visual impact of the mast.

The Aegis Report recommends that the pole should be moved “as far to the south as feasible”. Such a relocation would in my opinion reduce the visual impact on the road network to the north of the site. However, I would concur with the conclusions of the local authority Planning Officer that any relocation of the mast would need to be subject to a more detailed scrutiny and would require a new planning application.

Finally, I am not convinced that the construction of a monopole is in any way less visually intrusive than the lighter, lattice type structure. In my opinion the lattice structure would prove to be less visually obtrusive and is a less solid structure than a monopole.

Archaeological Importance

All parties agree that the site is archaeologically important, notwithstanding the fact that the site is not included in the Lough Gur Zone of Archaeological Potential. The submission by An Taisce, together with various other observations submitted, suggests that the site may be of greater archaeological, mythological and historical importance than suggested in the Aegis Report. Notwithstanding this, the Aegis Report nevertheless concludes that “because of the mythological association and unique character of the archaeological landscape every effort should be made to relocate the mast to another, less archaeologically sensitive area”. This would seem to suggest that the archaeological report carried out on behalf of the consultants recognises and concludes that the site is less than ideal for the location of a telecommunications mast.

The report on behalf of the Department of the Environment, Heritage and Local Government suggests that if planning permission is granted, the mitigation measures set out in the Aegis Report should be included. (The Board should note that there appears to be a number of pages missing from the Aegis Report, pages 23 and 24, and it is therefore not clear whether or not more mitigation measures were proposed in the report). The current report from the Department of the Environment, Heritage and Local Government differs in its conclusions from an earlier Dúchas report prepared in relation to the previous application under PL13.201808. In relation to the previous application Dúchas included “were the proposed development to proceed it is likely that material of archaeological interest will be destroyed and the amenity of the area would be impacted upon”. I note in the current case that there is a ringfort and a standing stone within the immediate vicinity of the site. Furthermore, the Aegis Report, in investigating archaeological photographs, discovered two further sites of archaeological interest in the vicinity of the proposed mast. It is therefore apparent that the site and the surrounding area has a very high density of archaeological material and, as such, the conclusions of Dúchas under the original proposal are in my opinion equally valid to the current application.

Finally, I note the provisions of the Development Plan, which state that every effort should be made to direct structures away from areas which would seriously impact on buildings or structures listed for preservation or on archaeological/geological sites and monuments or along tourist or walking routes.

I therefore conclude that the proposal is likely to have an adverse impact on material of archaeological interest and this is contrary to the provisions of the Development Plan and the proper planning and sustainable development of the area in general. I further note that there are prominent hills in the surrounding area which are likely to be less archaeological sensitive and pending further investigation may prove to be more appropriate sites for the construction of a mast.

Other Issues

I note the observations submitted by Gore & Grimes Solicitors which suggests that the applicant does not have sufficient legal interest in the lands in question to make the planning application. The applicant, in his rebuttal, states that a legal agreement has been reached with the applicant in relation to the lands in question. However, no evidence in this regard was submitted. The Board will note that there is a letter on file (dated 22/03/04) from solicitors acting on behalf of the landowner which categorically states that the landowner is withdrawing his consent to allow the development to proceed on the lands in question. A separate letter of the same date was submitted by the applicant withdrawing his consent also. Based on the evidence contained on the file, I would conclude that Meteor Communications Ltd. do not have sufficient legal interest in the lands in order to proceed with the planning application. I therefore consider that planning permission could be refused for this reason.

Other issues were raised in the various letters of objection submitted to the Planning Authority and they are briefly outlined below.

In relation to health issues, I consider that the applicant has complied with the guidelines as set out in the Department of the Environment publication “Telecommunications Antennae and Support Structures - Guidelines for Planning Authorities”. There is no suggestion that the proposed mast would not be in compliance with the emissions limit for non-ionising radiation as set out in the ISO standards.

In relation to the access road I acknowledge that the access road would be visually prominent, however I do not consider that large amounts of traffic will be generated by the proposed development, thereby compromising traffic safety on the road network in the immediate vicinity of the site.

DECISION

Refuse planning permission for the proposed development based on the reasons and considerations set out below.

REASONS AND CONSIDERATIONS

1. The proposed development is located in close proximity to a number of important archaeological features which would seriously injure the archaeological amenity and detract from the historical, mythological and archaeological character of the area. The proposed development would, therefore, be contrary to the proper planning and sustainable development of the area.

2. The proposed structure, by reason of its location on a prominent hill, would be readily visible from vantage points around the surrounding road network and is considered to be visually obtrusive and would seriously injure the visual amenity of the area. The proposed development is, therefore, contrary to the proper planning and sustainable development of the area.

3.
On the basis of the submissions made in connection with the planning application and appeal, the Board is not satisfied that the application has been made by a person who has -

(a) sufficient legal estate or interest in the land the subject of the application to enable the person to continue the existing use of, or carry out the proposed works on the land, or

(b) the approval of the person who has such sufficient legal estate or interest.

In these circumstances, it is considered that the Board is precluded from giving further consideration to the granting of permission for the development the subject of the application.

Paul Caprani,

Senior Planning Inspector.

September, 2004.

mk

PL13.207172
An Bord Pleanála
Page 9 of 9

