WEST DUNBARTONSHIRE COUNCIL

Report by the Director of Economic, Planning & Environmental Services

Planning Committee : 5 May 2004

Subject:
Proposed Windfarm, Kilpatrick Hills

1.0
Purpose:

1.1
To report on a formal consultation on a proposed Windfarm in the Kilpatrick Hills and to agree a response to be forwarded to the Scottish Executive.

2.0
Background:

2.1
At last month’s Committee, Members considered a short report on the procedures relating to the application by Airtricity to the Scottish Executive for consent to construct a Windfarm in the Kilpatrick Hills. The application will be determined by the Scottish Ministers as it is above the 50 megawatts (MW) threshhold set out in Section 36 of the Electricity Act 1989. However, the Council has been formally consulted and Officers have been provided with a copy of all representations and consultation responses by the Scottish Executive.

2.2
This report largely follows the format of planning application reports by describing the proposal, giving the development plan and other policy context, indicating responses to consultations and summarising representations. Thereafter an assessment is made of the proposal and a recommendation is put forward for Members’ consideration.

3.0
Description of Proposal:

3.1
The development proposal is for a windfarm comprising 24 turbines on a site occupying a total of 390 hectares in the Kilpatrick Hills (see location plan attached). The elevation of the site varies from the highest point of 390m above ordnance datum (AOD) on Fynloch Hill, extending down to 290m AOD. The site is used for rough grazing by sheep. The site lies approximately 3km north of Old Kilpatrick on the plateau above the south facing escarpment. A number of reservoirs border the site and Fyn Loch lies within it.

3.2
The proposal involves the installation of 24 2.5MW wind turbines. These are three bladed horizontal axis machines with a hub height of up to 60 metres and a rotor diameter of 80 metres, giving a total maximum height of 100 metres (see enclosure). The blades are made from fibre-reinforced epoxy and the towers are constructed from steel. The finish and colour of the turbines and blades are likely to be semi-matt and pale grey. A transformer at the base of each turbine will be included within a housing approximately 2 metres x 2 metres x 2 metres and coloured either green or the same colour as the turbines. Underground cables will link the transformers to the on-site sub-station. This sub‑station will comprise a hard standing area of approximately 30 metres by 15 metres containing the main equipment and a 15 metre x 6 metre single storey sub station which will house protection and control equipment. An application for connection to the grid will be lodged separately but it is anticipated that this will involve the installation of an underground 33KV cable running from the on site sub-station to the sub-station at Windy Hills, Bearsden. This will follow the line of the existing pylons, approximately 1 kilometre to the south east of the nearest turbine. A 60 metre high anemometer mast would be erected prior to construction for initial wind measuring performance tests and a further lattice mast would be required to carry out performance monitoring.

3.3
Access to the site will be taken from the A82, opposite the western end of Old Kilpatrick, then on to the existing farm track through Gavinburn Farm. The farm track is approximately 6 kilometres in length and will require upgrading. Stone surfaced internal access tracks will also connect the turbines.

3.4 Following pre-construction clearance works, the construction period will last approximately 9 months. Stone for track and turbine bases will be sourced from borrow pits on site, including an existing borrow pit adjacent to the existing farm track.

3.5 Four full-time equivalent staff will be employed to carry out routine operational and maintenance work. This will involve daily site visits to undertake scheduled maintenance and operational checks. Annual servicing will require additional workers in teams of up to 4 people.

3.6 The Windfarm has been designed with an operational life of 25 years. At the end of its life, if no further application has been approved, the turbines will be dismantled and removed from the site. It is estimated that the decommissioning period for this windfarm would be 6 months.
3.7 The site selection process comprised “top down” analysis of over 250 potential windfarm sites within Scotland. This included a desktop study to determine relevant site characteristics such as average altitude, estimated wind speed and surrounding topography. The sites were then appraised using a number of criteria, including landscape, visual impact, ecology, noise and recreational use. Each decision criterion was weighted and total scores were calculated for sites. This process led to the Kilpatrick Hills site being included within the top 25 listings.

3.8 The application is accompanied by a planning statement and a detailed environmental statement. The planning statement focuses mainly on the planning policy context and gives the applicant’s view on how the proposal is acceptable in planning terms. The environmental statement considers a broad range of issues including landscape and visual impacts, ecology and birds, noise, traffic and transport and recreation and amenity and identifies mitigating measures taken. The environmental statement contains 23 photomontages giving an indication of the visual impact of the proposed windfarm from a number of locations and these may be of particular interest to Members. These photomontages will be available at the Committee meeting.
3.9 The applicant estimates that the proposed windfarm will produce enough electricity to meet the needs of 46,000 households. Airtricity also supports the setting up of Community Funds and in this context it is anticipated that a Trust would be set up to distribute funds to local communities in West Dunbartonshire.
4.0 Policy Context:

4.1
National Policy (set out in NPPG6 – Renewable Energy Developments) promotes the development of renewable energy production, including wind power. The target is to take energy production from renewable sources up to 17-18% by 2010. Much of this new capacity will come from windfarms which, it is acknowledged, will have an environmental impact. It is recognised, therefore, that renewable energy developments should be accommodated throughout Scotland where the technology can operate efficiently and environmental impacts can be addressed satisfactorily. The planning system should meet obligations to protect designated areas, species and habitats of natural heritage interest and the historic environment from inappropriate forms of development and minimise the effects on local communities. In relation to windfarms, the NPPG identifies the main issues as being visual impact, landscape character, birds and habitats and other considerations (which include effects of electromagnetic fields on flight paths, noise, construction traffic, interference with telecommunications and driver distraction).

4.2 Other national guidance includes NPPG5 – Archaeology and Planning, NPPG14 – Natural Heritage, PAN51 – Planning and Environmental Protection, PAN56 – Planning and Noise, PAN58 – Environmental Impact Assessment and PAN60 – Planning for Natural Heritage.

4.3
Strategic Policy 8 of the Glasgow and the Clyde Valley Joint Structure Plan 2000, supports windfarm developments located in the Preferred Areas identified on the key diagram. These preferred areas are located in the south west of the Structure Plan area, with none in West Dunbartonshire. Strategic Policy 7 contains a presumption against any proposals which could have a significant adverse effect upon strategic environmental resources which include the Kilpatrick Hills Regional Scenic Area. Assessment against Strategic Policy 9 confirms the proposal as contrary to the Structure Plan and requires the proposal, therefore, to be treated as a departure from the plan under Strategic Policy 10. Policy 10 establishes criteria against which departures should be assessed, the most relevant of which are specific locational need and protection of environmental resources.

4.4 The Structure Plan Joint Committee is undertaking a review of the overall framework for the sustainable development of natural resources as a part of a broader structure plan review to be submitted to the Scottish Ministers at the end of this year. In this context, the preferred areas for windfarms are being reviewed with the current indication being that the preferred areas are likely to be reinforced. What is also emerging is that areas which do not have statutory designation (such as the Kilpatrick Hills Regional Scenic Area) and which have the necessary wind speed for wind energy developments, may be identified as potentially suitable sites, subject to appropriate landscape capacity assessments.

4.5
The application site straddles the boundary between the Dumbarton District Local Plan and the Clydebank District Local Plan. The Local Plans have policies which contain a general presumption against proposals within the Kilpatrick Hills Regional Scenic Area which would have an adverse impact on the landscape quality, character or nature conservation value of the area. Any such proposals require to be justified against criteria which include economic benefit, special locational need, environmental impact and other local plan policies. The local plans also contain policies on renewable energy which again require proposals to have regard to a number of criteria including: the quality and nature of the renewable energy resource and its contribution to the national requirement for renewable energy, construction disturbance, noise generation and other local plan polices.

.

5.0
Consultations:

5.1 Wide ranging consultations have been carried out by the Scottish Executive as part of their processing of the application. A copy of responses received has been forwarded to this Authority. A summary of the consultation responses is included within the Appendix to this report.

5.2 Of particular relevance are objections from Scottish Natural Heritage, RSPB, Royal Fine Arts Commission for Scotland and the Loch Lomond and the Trossachs National Park. Concerns have also been expressed by the River Clyde Fisheries Management Trust Limited, the Scottish Executive’s Fresh Water Fisheries Division, East Dunbartonshire Council and Historic Scotland.

5.3 Significantly the British Airports Authority and adjoining Local Authorities other than East Dunbartonshire have not been consulted and this has been drawn to the Executive’s attention.

6.0
Representations:

6.1 The applicant held three public meetings prior to submitting the application. These were held in Gartocharn (June 2002: 60 people), Dumbarton (September 2002: 50 people) and Clydebank (November 2002: 45 people). In addition the application was advertised in the local press in December 2003.

6.2 A copy of representations sent to the Scottish Executive has been forwarded to this Authority. Letters of objection have been received from Clydebelt, Kilmaronock Community Council and Duntocher Tenants’ and Residents’ Association. Three petitions with 11, 16 and 7 names have been submitted. A total of 70 further letters of objection have also been submitted. The majority of objectors live within Clydebank, Old Kilpatrick, Hardgate and Duntocher, with the remainder being from Bearsden and Milngavie and elsewhere within the Greater Glasgow area. Two letters of support for the proposal were also submitted on behalf of two farmers in the area.

6.3
The main reasons for objection include concerns over:-

·
adverse impact on a valued environment;

·
noise, including low frequency noise pollution;

·
visual impact on the landscape;

·
contrary to Structure Plan and Local Plan policies;

·
adverse effect on wildlife, in particular birds;

·
negative impact on tourism;

·
precedent;

·
adverse effect on watercourses and reservoirs, particularly during construction;

·
very little job creation; and

·
adverse effect for anglers and walkers.

7.0
Assessment:

7.1
As with normal planning applications, the proposal has to be assessed in terms of the development plan and other material considerations. The national policies make clear the drive towards greater use of renewables whilst safeguarding and managing strategic environmental resources and minimising effects of the development on local communities. There is no locational framework in national policies; for this reference has to be made to the Structure Plan and the context provided in Local Plans.

7.2
The main concerns in assessing the proposal are covered in the Planning and Environmental Statements and relate to the impact of the proposal on the environmental resources within the Kilpatrick Hills Regional Scenic Area. Other issues concern visual impact beyond the local area, cultural heritage, possible issues in relation to Glasgow Airport, social and economic benefits and public opinion.

7.3 A major area of concern is visual impact of the proposal. This has been dealt with in considerable detail by the applicants. The proposal includes fewer, larger, turbines grouped at roughly even spacing within a random layout to help ensure that the turbines are always viewed as part of a group, rather than as individuals.

7.4 The visual appraisal in the environmental statement recognises that the windfarm will have a major visual impact on landscape character within the Kilpatrick Hills Regional Scenic Area, as shown by illustrated views from Doughnot Hill, Loch Humphrey and Auchineden (in Stirling). From the National Park viewpoints at Conic Hill and Ben Lomond the impact is considered to be moderate to negligible. The National Park Authority has however objected to the proposal largely on the basis of visual impact and the intrusion into this important buffer landscape between the conurbation and the National Park.

7.5 The environmental statement acknowledges that there will be limited close views (0-5km) of the windfarm from the south facing slopes of the Kilpatrick Braes and from Duntocher, Old Kilpatrick, the Erskine Bridge and the A82. There will be limited mid-range (5-15km) views from eastern Dumbarton, east facing slopes of the Vale of Leven and around Gartocharn. There will be no mid-range views from western Dumbarton and little visibility from Alexandria and Renton.

7.6 The only viewpoint locations for which photomontage illustrations are given within West Dunbartonshire from Carman Reservoir and the Dumpling at Gartocharn. The visual impact from Carman is considered major and that from The Dumpling as moderate.

7.7 The issue of wildlife, and more particularly birds, is also addressed. It is concluded that the impact of disturbance to breeding or feeding birds during construction will be minor, as will be the risk of birds colliding with turbines. This is in conflict with the objection from Scottish Natural Heritage which seeks a precautionary approach in relation to potential impact on whooper swans and a number of other bird species present in the Kilpatrick Hills. SNH require further survey work and further assessment before they might be prepared to withdraw their objection. RSPB has also expressed concerns over impact on whooper swan migration and black grouse populations.

7.8 The issue of noise is addressed. During the construction period it is reckoned that the highest noise levels will occur in construction of the access track at properties close to the A82. It is considered, however, that noise levels will be lower than the threshold for construction in a rural area.

7.9 As for the turbines, it is acknowledged that blade noise will be clearly audible but that the sound will not be intrusive and will not be loud enough to prevent normal conversation at the bottom or a turbine tower. This issue has been of concern to objectors but the conclusion in the environmental statement is that noise from the windfarm is not considered to have an adverse impact on recreational use of the area. However, this is a matter of concern (the repetitive swishing noise of the blades can prove irritating) which needs further examination.

7.10 In terms of cultural heritage, the environmental statement raises no particular issues. This is in contrast, however, to the concerns expressed in some detail by Historic Scotland. Historic Scotland expresses concerns about the effects of the windfarm on the setting of the Antonine Wall. These concerns relate not just to the windfarm itself but also to the access track which, at its closest point, would be approximately 300 metres from the scheduled area of the Antonine Wall. The environmental statement indicates that the access track would have a major impact on the landscape character and Historic Scotland wish to see this issue addressed further. Historic Scotland also seek further information on whether the proposals will impact on the view from Dumbarton Castle and ask that possible indirect impacts on the Overtoun House designed landscape are considered and assessed.

7.11 Further potential impacts include Glasgow Airport and the environmental statement refers to the ongoing discussion of mitigation measures. Concerns relate to possible disruption to radar and in this regard it is important that the Scottish Executive seeks the views of the British Airports Authority.

7.12 Possible disruption to TV reception is addressed. Whilst this is largely unknown, it is suggested by the applicant that a Section 75 agreement could be worded to ensure that television reception is maintained in the area and that Airtricity will implement any necessary mitigation measures to rectify any interference to television signals directly attributable to the windfarm.

7.13 The planning framework acknowledges that acceptability of a development proposal can be influenced by economic and social benefits. In this case it is estimated that construction of the windfarm will create between 100 and 120 full time equivalent jobs with approximately £10m also being spent on infrastructure works. However, the operation and monitoring of the windfarm will employ only 4 full time equivalent jobs. Airtricity supports the principle of setting up community funds to benefit from the operation of windfarms. Such funds are not directed to mitigating any potential impacts and discussions regarding the provision and management of these funds usually take place once the development is under construction. It is anticipated that a trust will be set up to distribute funds to local communities in West Dunbartonshire.

7.14 Overall, assessment shows the proposal to be within the overarching national policy framework for generating more power from renewable sources. However, the proposal is contrary to the policies of the structure plan and local plans. Although the visual impact for the majority of the people living and working within West Dunbartonshire would be small, there would be a very major visual impact for those visiting the Kilpatrick Hills regional scenic area for whatever purpose. Concerns over impact on bird populations and the cultural heritage have been expressed by Scottish Natural Heritage and Historic Scotland. The public have expressed concerns over these and a number of other issues, including noise and negative impact on tourism.

8.0
Procedure:

8.1
As noted earlier, this application is made to the Scottish Ministers under Section 36 of the Electricity (Scotland) Act 1989. Clearly, there have been a number of objections to the proposal and a number of objections and expressions of concern from consultees. It appears to be at the discretion of the Scottish Executive whether to call a Public Inquiry to be heard by a Scottish Executive reporter. The response from the “home” Local Authority is important in this situation and it is understood that an objection from West Dunbartonshire Council should automatically trigger a public inquiry. Such an inquiry would not be into an appeal against refusal of permission, as is normally the case, but would be to hear both the applicant’s and the objectors’ cases and then for the Reporter to advise the Executive on the appropriate decision. If the application is approved then it is for the Local Authority to monitor any conditions applied to the consent (and there would be consultation about such conditions prior to any consent being issued).

9.0
Conclusion:

9.1
Windfarm proposals are very topical in that a number of applications have been made throughout Scotland and a number of windfarm developments are now operational. Research on behalf of the Scottish Executive has indicated that the public are generally in favour of windfarm developments and they tie in with the Executive’s wish to increase the amount of electricity generated from renewable sources.

9.2
However, it is important that such developments are sited in the most appropriate locations, not just in terms of wind speed and generation efficiency but in terms of compatibility with landscape character, wildlife and conservation interests and public concerns.

9.3
In this particular case, the proposal is contrary to policies in the Glasgow and the Clyde Valley Joint Structure Plan, the Dumbarton Districtwide Local Plan and the Clydebank District Local Plan. Whilst the proposal would have limited visual impact for the majority of West Dunbartonshire residents, a number of issues raised by objectors and consultees have not been satisfactorily addressed or justified in the context of the planning statement and environmental statement submitted with the application.

10.0
Recommendation:

10.1 The proposal is contrary to the policies of the development plan and has not been satisfactorily justified as a departure. It is recommended, on balance, that Members agree to lodge an objection to the Scottish Executive based on:-

· the adverse impact on the environmental resources of the Kilpatrick Hills Regional Scenic Area;

· the visual impact of the proposal within the Kilpatrick Hills Regional Scenic Area and beyond;

· the adverse impact on the setting of the cultural heritage of the area;

· the unresolved issues relating to Glasgow Airport and related safety issues;

· the very limited economic benefit to the area; and

· the expression of public opposition.

This should trigger a Public Inquiry which will allow open debate of all of the relevant issues, involving both the applicant and all relevant parties (including members of the public), leading to a fair and balanced decision by the Scottish Ministers.

Dan Henderson

Director of Economic, Planning & Environmental Services

Date: 23 April 2004

Background Papers:
Kilpatrick Hills Windfarm File

Kilpatrick Hills Windfarm Environmental Statement

Kilpatrick Hills Windfarm Planning Statement

Wards Affected:
9, 11, 17 & 19

Person to Contact:
Alasdair Gregor, Planning & Development Manager

Economic, Planning & Environmental Services

Council Offices, Garshake Road, Dumbarton G82 3PU

Tel. No.: (01389) 737415.

 Final Signed Version

Windfarm planning 5 May

