

case study

This development complies with four of the five **Designing Streets Policies:**

- Street Design should consider place before movement.
- Street Design Guidance as set out in Designing Streets can be a material consideration in determining planning applications and appeals.
- Street Design should meet the six qualities of successful places, as set out in Designing Places.
- Street Design should be based on balanced decisionmaking and must adopt a multidisciplinary collaborative approach.
- Street Design should run planning permission and roads construction consent (RCC) processes in parallel.

Chapelton, Stonehaven Location: Developer: **Turnberry Consulting for Elsick Developments** Size: 57 hectares; 802 homes in phase 1 Mixed Use Masterplan - 4,000 new homes plus employment provision Type: Detailed planning application for phase 1 approved by Aberdeenshire Council Stage: **Background**

historic towns of northeast Scotland, such as woodlands. Montrose and St Andrews. There are seven Aberdeenshire Council were involved in the The first phase comprises 802 new homes These include many types of traditional homes, community facilities.

The site will accommodate up to 4,000 houses and forward-thinking. network of streets and parks will follow the detailed planning application for the first phase first phase of Chapelton is also now underway. features of the site's landscape, incorporating of development have been obtained, and the

The Chapelton masterplan is based upon the the contours of the land and existing trees and developers are now going for Roads Construction

pedestrian-scaled neighbourhoods designed to design process from the outset. The client's together with associated retail and commercial be inherently sustainable places to live and work. development consultant, Turnberry Consulting, development, community facilities, services and suggested using the processes described within infrastructure. No surface water treatment (such all within walking distance of attractive parks and Designing Streets which included a pilot Quality as swales) is provided in urban streets – run-off Audit, and the Local Authority were interested is piped to ponds instead.

Consent.

Three house builders have been appointed with and a town centre, including a main high street An in-principle planning application for 4045 a site start planned for September 2013. The and shops, offices, parks and schools. This new homes and associated facilities and a tender process for the infrastructure works for the

Site: Chapelton, Stonehaven

Developer: Elsick

Size: 57ha; 802 homes in phase 1

Type: New Residential Scale: Not to scale

The Masterplan is illustrated below, showing the context around the site.

Step 1: B-Plan the Masterplan

Produce a B-Plan to the same scale as the Masterplan. This uses colour coding to make analysis easier (illustrated on page 21 of Designing Streets). It highlights the relationships between the plan's elements of movement, buildings and green space.

Streets for People - Variety of streetscapes and social spaces for the community

Step 2: Movement Analysis

Extract the movement (yellow) layer from the B-Plan. This will consist of streets as well as paths, closes, pends, squares etc. Annotate to specific points or places on the plan where the street design can be assessed against the key considerations within Designing Streets.

Achieving appropriate traffic speed - road geometry and materials aid traffic calming.

Public transport – Bus stops allows easy local transport. Town centre offers main bus link.

Distinctive block structure – Main high street connected to villages. Clear hierarchy with perimeter blocks surrounding social streets and greenspace.

Junctions designed for pedestrians first -Road junctions and pleasant pathways used to situate community meeting facilities for people to take ownership of their streets. 1 Pedestrians and

Pedestrians and
cyclists good pedestrian
connectivity along safe and
pleasant streets throughout
site

Street Tool Assessing the development against Designing Streets Policy

1	2	3

- 1. Connections to wider context.
- 2. Street hierarchy.
- 3. Shared surface streets for pedestrians, cyclists and vehicles.
- 4. Town centre community focal point and public transport link.
- 5. Permeable parking with shared surface.
- 6. Pleasant community garden spaces.

Images

