

Ofcom

making communications work
for everyone

**Proposal to apply Code Powers to
G. Network Communications Limited**
Statutory notification under section 107(6) of the
Communications Act 2003

Consultation

Publication date: 5 May 2017

Closing Date for Responses: 5 June 2017

About this document

This document sets out Ofcom's proposal to apply the electronic communications code ("the Code") to G. Network Communications Limited.

The Grant of Code powers is intended to assist persons that provide an electronic communications network and/or system of conduits. In particular, persons with Code powers may:

- construct and maintain infrastructure on public land (streets) without needing to obtain a specific street works licence to do so;
- benefit from certain immunities from the Town and Country Planning legislation; and
- apply to the Court in order to obtain rights to execute works on private land in the event that agreement cannot be reached with the owner of that land.

Ofcom considers applications for the grant of Code powers from providers of electronic communications networks and providers of conduit systems (or both) with reference to the matters set out in section 107(4) of the Communications Act 2003 ("the Act").

As such, Ofcom has reviewed an application for Code powers submitted by G. Network Communication Limited and this document sets out a summary of the contents of that application, as well as Ofcom's proposal to grant Code powers in favour of G. Network Communication Limited.

Ofcom will consider any responses to this consultation before deciding whether or not to make a direction, under section 106(3) of the Act, applying the Code to G. Network Communication Limited.

Contents

Section		Page
1	Summary	2
2	Background	4
3	Reasons for proposal	9
Annex		Page
1	Responding to this consultation	13
2	Ofcom's consultation principles	15
3	Consultation response cover sheet	16
4	Statutory notification	18

Section 1

Summary

Purpose of consultation

- 1.1 We are proposing to apply the electronic communications code set out in Schedule 2 to the Telecommunications Act 1984 as amended (the “Code”) on terms proposed in this consultation to G. Network Communications Limited, whose registered company number is 10057745 (the “Applicant”). Further background about the Code (including the procedure that applies in this context) is set out in Section 2 of this document.
- 1.2 The reasons for our proposal are set out in Section 3 of this document and our draft direction applying the Code to the Applicant is set out in Annex 4 to this document.
- 1.3 The closing date for responses is 5 June 2017 and stakeholders wishing to respond to this consultation are directed to Annex 1 for information on how to do so.

Proposed application and terms

- 1.4 The only purposes for which the Code may be applied in a person’s case are:
 - 1.4.1 the purposes of the provision of an electronic communications network; or
 - 1.4.2 the purposes of the provision of a system of conduits which he is making available, or proposing to make available, for use by providers of electronic communications networks for the purposes of the provision by them of their networks.
- 1.5 The Applicant has explained that it is in the early stages of developing an electronic communications network to provide Fibre to the Premises (“**FTTP**”) connections for small to medium sized enterprises (“**SMEs**”). According to its application, its initial focus will be concentrated in central London – primarily in the borough of Westminster and the City of London given their high concentration of SMEs, the burgeoning demand for high speed internet access and comparative lack of prompt FTTP connection.
- 1.6 According to the Applicant, in this initial phase of the roll-out, the Applicant intends to build out ‘last mile’ access by proactively laying fibre in high-demand areas. In doing so the applicant will be willing to use BT Openreach Physical Infrastructure Access (PIA) where possible although it would in any event need to install and maintain at least some of its own infrastructure.
- 1.7 Having considered the Applicant’s application for Code powers, we propose that the Code should have effect in its case for the provision by the Applicant of its electronic communications network in the Greater London area; and secondly, the provision by the Applicant in the Greater London area of a system of conduits which the Applicant is making available, or proposing to make available, for use by providers of electronic communications.
- 1.8 We consider that our proposal is appropriate having regard to the considerations set out in section 107(4) of the Communications Act 2003 (the “**Act**”). We consider that the performance of our statutory duties in sections 3 and 4 of the Act would be secured and furthered in relation to this proposal.

- 1.9 We will consider any responses we may receive by the closing date before making our decision as to whether we should give a direction applying the Code to the Applicant.

Section 2

Background

The Code

- 2.1 The Code is designed to facilitate the installation and maintenance of electronic communications networks.¹ It confers rights on providers of such networks and on providers of systems of conduits which are made available for use by providers of electronic communications networks for the purposes of the provision of those networks, to install and maintain apparatus in, over and under land and results in considerably simplified planning procedures.
- 2.2 Where the Code is applied in any person's case, it may be subject to restrictions and conditions set out in other legislation from time to time.²

The application of the Code

- 2.3 The Code only has effect in the case of a person to whom it is applied by a direction given by Ofcom (or, in the case of the Secretary of State or any Northern Ireland department, where the Secretary of State or that department is providing or proposing to provide an electronic communication network).³
- 2.4 The only purposes for which the Code may be applied in a person's case by a direction are:
- 2.4.1 the purposes of the provision of an electronic communications network; or
 - 2.4.2 the purposes of the provision of a system of conduits which he is making available, or proposing to make available, for use by providers of electronic communications networks for the purposes of the provision by them of their networks.⁴
- 2.5 A direction applying the Code to a person may take effect:
- 2.5.1 in relation only to such places or localities as may be specified or described in the direction;
 - 2.5.2 for the purposes only of the provision of such electronic communications network, or part of an electronic communications network, as may be so specified or described; or

¹ "Electronic communications network" for the purposes of the Code has the same meaning as in the Act: see Telecommunications Act 1984, Schedule 2, paragraph 1(1) and section 32 of the Act.

² Section 109 of the Act— see, at present, the Electronic Communications Code (Conditions and Restrictions) Regulations 2003 (SI 2003 No. 2553), as amended by the Electronic Communications Code (Conditions and Restrictions) (Amendment) Regulations 2009 (SI 2009 No. 584) and the Electronic Communications Code (Conditions and Restrictions) (Amendment) Regulations 2013 (SI 2013 No. 1403).

³ Section 106(3) of the Act.

⁴ Section 106(4) of the Act.

- 2.5.3 for the purposes only of the provision of such conduit⁵ system, or part of a conduit system, as may be so specified or described.⁶

Application process for applying the Code

- 2.6 Ofcom must not give a direction applying the Code in any person's case except on an application made for the purpose by that person.⁷
- 2.7 Any such application must be made in accordance with the requirements for the time being in force with respect to the content of an application for a direction applying the Code and the manner in which such an application is to be made.⁸

Time limit for making a decision on application

- 2.8 Regulation 3(2) of the Electronic Communications and Wireless Telegraphy Regulations 2011⁹ provides that, except in cases of expropriation, Ofcom must make its decision within 6 months of receiving the completed application. In other words, that time limit applies from the moment Ofcom receives an application that fully complies with the requirements described above.

Statutory consultation process on proposal

- 2.9 Before giving a direction applying the Code to the applicant in question, Ofcom must publish a notification of its proposal to give the direction and consider any representations about that proposal that are made to Ofcom within the period specified in the notification.¹⁰
- 2.10 Such a notification must contain the following¹¹:
- 2.10.1 a statement of Ofcom's proposal;¹²
 - 2.10.2 a statement of Ofcom's reasons for that proposal;
 - 2.10.3 a statement of the period within which representations may be made to Ofcom about the proposal (which period must end no less than one month after the day of the publication of the notification¹³).

⁵ "Conduit" includes a tunnel, subway, tube or pipe.

⁶ Section 106(5) of the Act.

⁷ Section 107(1) of the Act.

⁸ Section 107(2) of the Act. The current requirements are set out in a notification under section 107(2) of the Act dated 6 October 2003 and published on 10 October 2003 at Annex B to statement entitled '*The Granting of the Electronic Communications Code by the Director General of Telecommunications – A Statement issued by the Director General of Telecommunications*'

⁹ SI 2011 No. 1210.

¹⁰ Section 107(6) of the Act.

¹¹ Section 107(7) of the Act.

¹² Subject to sections 113(7) and 115(5) of the Act, the statement of Ofcom's proposal must contain a statement that Ofcom proposes to apply the code in the case of the person in question and set out any proposals of Ofcom to impose terms under section 106(5): see section 107(8) of the Communications Act 2003.

¹³ Section 107(9) of the Act.

- 2.11 The publication by Ofcom of a notification must be a publication in such manner as Ofcom considers appropriate for bringing the notification to the attention of the persons who, in Ofcom's opinion, are likely to be affected by it.¹⁴
- 2.13 The notification published at Annex 4 to this document is a notification for such purposes, which notification should be read in conjunction with the entirety of this document, including the reasons set out in Section 3.

Relevant considerations in making a decision (four factors)

- 2.14 In considering whether to apply the Code in any person's case, Ofcom must have regard, in particular, to each of the following matters¹⁵:
- 2.14.1 the benefit to the public of the electronic communications network or conduit system by reference to which the Code is to be applied to that person;
 - 2.14.2 the practicability of the provision of that network or system without the application of the Code;
 - 2.14.3 the need to encourage the sharing of the use of electronic communications apparatus;
 - 2.14.4 whether the person in whose case it is proposed to apply the Code will be able to meet liabilities arising as a consequence of the application of the Code in that person's case and any conduct of that person in relation to the matters with which the Code deals.
- 2.15 For the purposes of this process, those four factors rank equally with Ofcom's statutory duties under sections 3 and 4 of the Act.¹⁶ Where appropriate, outside of those statutory considerations, we will also have regard to any additional factors that, in our opinion, are relevant to the particular application.

Statutory duties

General duties

- 2.16 In carrying out its functions under the Act (which includes giving a direction to apply the Code), Ofcom's principal duty as set out in section 3 of the Act is to further the interests of citizens in relation to communications matters and to further the interests of consumers in relevant markets, where appropriate by promoting competition.
- 2.17 In so doing, we are required to secure a number of specific objectives and to have regard to a number of matters set out in section 3. As to the prescribed specific statutory objectives in section 3(2), we consider that the objective of securing the availability throughout the UK of a wide range of electronic communications services objectives is particularly relevant to this consultation.
- 2.18 In performing its duties, Ofcom is also required to have regard to a range of other considerations, which appear to us to be relevant in the circumstances. In this context, we consider that a number of such considerations are relevant, particularly:

¹⁴ Section 107(10) of the Act.

¹⁵ Section 107(4).

¹⁶ Section 107(5).

- 2.18.1 the desirability of promoting competition in relevant markets;
 - 2.18.2 the desirability of encouraging investment and innovation in relevant markets; and
 - 2.18.3 the desirability of encouraging the availability and use of high speed data transfer services throughout the United Kingdom.
- 2.19 We have also had regard to the principles under which regulatory activities should be transparent, accountable, proportionate, consistent, and targeted only at cases in which action is needed, as well as the interest of consumers in respect of choice, price, quality of service and value for money.
- 2.20 Ofcom has a wide measure of discretion in balancing its statutory duties and objectives. In so doing, we will take account of all relevant considerations, including any responses received during this consultation process, in reaching our conclusions.

Specific duties for fulfilling Community obligations

- 2.21 The function of giving a direction to apply the Code would involve us exercising functions falling under the EU regulatory framework. As such, section 4 of the Act requires us to act in accordance with the six European Community requirements for regulation.
- 2.22 In summary, these six requirements are:
- 2.22.1 to promote competition in the provision of electronic communications networks and services, associated facilities and the supply of directories;
 - 2.22.2 to contribute to the development of the European internal market;
 - 2.22.3 to promote the interests of all persons who are citizens of the European Union;
 - 2.22.4 to take account of the desirability of Ofcom's carrying out of its functions in a manner which, so far as practicable, does not favour one form of or means of providing electronic communications networks, services or associated facilities over another, i.e. to be technologically neutral;
 - 2.22.5 to encourage, to such extent as Ofcom considers appropriate for certain prescribed purposes, the provision of network access and service interoperability, namely securing efficient and sustainable competition, efficient investment and innovation and the maximum benefit for customers of communications providers;
 - 2.22.6 to encourage compliance with certain standards in order to facilitate service interoperability and secure freedom of choice for the customers of communications providers.
- 2.23 We consider that the first and fifth of those requirements are of particular relevance to our proposal in this consultation and that no conflict arises in this regard with the specific objectives in section 3 we have identified above as particularly relevant in this context.

Impact assessment and equality impact assessment

- 2.24 The analysis presented in the entirety of this consultation represents an impact assessment, as defined in section 7 of the Act.
- 2.25 Impact assessments provide a valuable way of assessing different options for regulation and showing why the preferred option was chosen. They form part of best practice policy-making. This is reflected in section 7 of the Act, which means that generally Ofcom has to carry out impact assessments where its proposals would be likely to have a significant effect on businesses or the general public, or when there is a major change in Ofcom's activities. However, as a matter of policy Ofcom is committed to carrying out and publishing impact assessments in relation to the great majority of its policy decisions. For further information about Ofcom's approach to impact assessments, see the guidelines, Better policy-making: Ofcom's approach to impact assessment, which are on the Ofcom website:
http://www.ofcom.org.uk/consult/policy_making/guidelines.pdf
- 2.26 Specifically, pursuant to section 7, an impact assessment must set out how, in our opinion, the performance of our general duties (within the meaning of section 3 of the Act) is secured or furthered by or in relation to what we propose.
- 2.27 There are two main options for this consultation:
- 2.27.1 give a direction to apply the Code to the Applicant; or
 - 2.27.2 not to give such a direction.
- 2.28 In carrying out our functions (again, something which includes giving a direction to apply the Code), we are also under a general duty under the Equality Act 2010 to have due regard to the need to:
- 2.28.1 eliminate unlawful discrimination, harassment and victimisation;
 - 2.28.2 advance equality of opportunity between different groups; and
 - 2.28.3 foster good relations between different groups,
- in relation to the following protected characteristics: age; disability; gender re-assignment; pregnancy and maternity; race; religion or belief; sex and sexual orientation.
- 2.29 Such equality impact assessments ("EIAs") also assist us in making sure that we are meeting our principal duty under section 3 of the Act.
- 2.30 We have therefore considered what (if any) impact the proposal in this consultation may have on equality. We do not, however, consider the impact of the proposal in this consultation to be to the detriment of any group within society. We have therefore not carried out separate EIAs in relation to race or gender equality, or equality schemes under the Northern Ireland and Disability Equality Schemes.

Section 3

Reasons for proposal

Introduction

3.1 This Section contains our reasons for proposing to apply the Code to the Applicant.

Factual matters

Receipt of a completed application

3.2 On 17 March 2017 we received a fully completed application from the Applicant.

3.3 Accordingly, we consider that the Applicant's completed application meeting the requirements described in Section 2 of this document was received on 17 March 2017.

The person seeking Code powers

3.4 According to the application, the person seeking Code powers is:

3.4.1 Company name: G.Network Communications Limited.

3.4.2 Registered company number: 10057745

3.4.3 Registered office: 3rd Floor, Hanover Street, London, W1S 1YH

Description and location of the network or conduit system for Code powers

3.5 The Applicant has explained that it is developing an electronic communications network to provide fibre to premises (FTTP) connections for small SMEs. The main purpose of this network is stated to be to provide ultra-fast broadband with speeds of up to 1 Gbps

3.6 According to the application, the Applicant's initial focus will be on central London – primarily in the borough of Westminster and the City of London given their high concentration of SMEs, the burgeoning demand for high speed internet access and comparative lack of prompt FTTP connection. However, after an initial five-year deployment plan, it has explained that it intends to build out its network to underserved parts of Greater London, before launching in other cities across the UK.

3.7 According to the Applicant, in the initial phase of its network deployment it intends to build out 'last mile' access by laying fibre in high-demand areas, but may also offer fibre leased lines as an additional option.

3.8 The Applicant has explained that it is willing to utilise existing duct and infrastructure wherever possible. However, it has suggested that even where ducting along main streets can be shared, it will need to install and maintain at least some of its own infrastructure (such as street cabinets, street chambers, ducting and fibre-optic cabling).

Analysis of the four factors

The benefit to the public of the electronic communications network or conduit system by reference to which the Code is to be applied to the Applicant

3. 9 The Applicant has explained that the main purpose of the Network will be to provide ultra-fast broadband – up to 1Gbps - to SMEs via FTTP technology entirely based on high quality fibre-optic cable to and from the premises. The Applicant states that SMEs are under huge pressure to adopt ever faster broadband options at their premises due to increasing bandwidth requirements from video, mobile and data applications, greater numbers of cloud-based services requiring on-demand internet connectivity and migration to Voice over IP (VoIP).
- 3.10 It has stated that currently, where most high-speed fibre-based broadband offered to SMEs utilises fibre from the exchange to the local street cabinet, still relies on copper wires from the cabinet to each premises (Fibre to the Cabinet – FTTC).
3. 11 According to the Applicant, although in theory such services are intended to provide speeds of 20Mbps, the FTTC delivery model is, in practice hampered by old, congested infrastructure and the physical attributes of copper which is prone – unlike fibre-optic – to electromagnetic interference resulting in slower, unreliable internet connections.
- 3.12 The Applicant has suggested premium quality non-copper options are often targeted at residential consumers or at specific geographies containing large scale enterprises or other lucrative consumers. In its view, the SME sector is relatively underserved in its initial target areas and the Applicant therefore sees an opportunity for a tailored FTTP offering to SMEs which bridges the gap between poor quality copper-based broadband services and expensive fibre leased lines with long lead-times.
- 3.13 For these reasons, Ofcom consider that granting the Applicant Code powers would benefit the public.

The practicability of the provision of the network or conduit system without the application of the Code

- 3.14 The Applicant has explained that it wishes to obtain the Direction for the purposes of building and maintaining its Networks and has stated that Code powers are the only practical means of building out the Network.
- 3.15 The Applicant has stated that without Code powers, it would be hampered by a number of factors. For example, it has suggested that the requirement for the Applicant to apply for a licence pursuant to section 50 of the New Roads and Street Works Act 1991 each time it wishes to connect a new premises to its network will be time-consuming, expensive, cause delays and lead to increased costs for customers. It has also noted that such a licence would not relieve it from its obligation to obtain any other consent, licence or permission which may be required and that establishing a non-Code network in a congested urban environment such as London would involve potentially hundreds of different property interests, any one of which could potentially prevent an essential link in the network. The Applicant has also suggested that it would be placed at a significant disadvantage with respect to its competitors should it not be granted Code powers.

The need to encourage the sharing of the use of electronic communications apparatus

- 3.16 The Applicant has explained that, where appropriate, it would be willing to enter into commercial agreements with other network operators in order to enable them to deploy parts of their networks in its underground conduits, where it is not detrimental to the quality of the Network or to the Applicants operations more generally.
- 3.17 It further explains that it will be facilitated by the Applicants use of higher capacity two-way ducting, where possible, which will provide sufficient space for the cabling of other network operators. The applicant would also be willing to utilise BT's PIA product where appropriate and available, but notes that this is available only to customers who themselves hold Code powers.
- 3.18 As a result of the above, we consider that sharing of the use of apparatus would be encouraged by granting the Applicant Code powers.

Whether the Applicant will be able to meet liabilities as a consequence of (i) the application of the Code; and (ii) any conduct in relation to the application of the Code

- 3.18 The Applicant has assessed its duties and responsibilities with regard to compliance with Regulation 16 (Funds for Liabilities).¹⁷
- 3.19 The Applicant has assessed its potential liabilities for any future network deployment and has confirmed that, before exercising Code powers, sufficient funds for liabilities will be set aside. In particular, it has provided Ofcom with a signed letter from its directors certifying that funds will be put in place prior to exercising its Code Powers by way of an insurance policy, which it states can be relied upon by the relevant authorities, and its amount will be reviewed annually as the network expands.

Overall assessment

- 3.20 In addition to our consideration of the four factors discussed above, we consider that our proposal would secure or further the performance of our statutory duties under sections 3 and 4 of the Act.
- 3.21 In particular, we consider that, if the Applicant's intended infrastructure plans through the use of Code powers are realised, it may contribute to the availability throughout the Greater London area of high-speed electronic communications services. We also believe that our proposal will encourage competition in the provision of electronic communications networks and services, as well as encouraging further investment and innovation.
- 3.22 The impact of implementing the proposal is likely to be low. Any costs to those affected by the Applicant's use of Code powers are likely to be outweighed by the benefits. On the other hand, the detrimental effect on the Applicant if such powers are not granted is likely to be significant. As noted in Section 2 of this document, we are also of the view that the impact of our proposal is not likely to be to the detriment of any protected group within society.

¹⁷ Electronic Communications Code (Conditions and Restrictions) Regulations 2003 (SI 2003 No. 2553) (as amended).

Proposal

3.23 For these reasons we propose that Ofcom should give a direction applying the Code to the Applicant.

Annex 1

Responding to this consultation

How to respond

- A1.1 Ofcom invites written views and comments on the issues raised in this document, to be made **by 5pm on June 2017**.
- A1.2 Ofcom strongly prefers to receive responses using the online web form at <https://www.ofcom.org.uk/consultations-and-statements/category-3/code-powers-gnetwork-communications>, as this helps us to process the responses quickly and efficiently. We would also be grateful if you could assist us by completing a response cover sheet (see Annex 3), to indicate whether or not there are confidentiality issues. This response coversheet is incorporated into the online web form questionnaire.
- A1.3 For larger consultation responses - particularly those with supporting charts, tables or other data - please contact numbering.information@ofcom.org.uk attaching your response in Microsoft Word format, together with a consultation response coversheet.
- A1.4 Responses may alternatively be posted or faxed to the address below, marked with the title of the consultation.
- Numbering Team
Ofcom
4th Floor Riverside House
2A Southwark Bridge Road
London SE1 9HA
- Fax: 020 7981 3061
- A1.5 Note that we do not need a hard copy in addition to an electronic version. Ofcom will acknowledge receipt of responses if they are submitted using the online web form but not otherwise.

Further information

- A1.6 If you want to discuss the issues and questions raised in this consultation, or need advice on the appropriate form of response, please email numbering.information@ofcom.org.uk or contact 020 7981 3000.

Confidentiality

- A1.7 We believe it is important for everyone interested in an issue to see the views expressed by consultation respondents. We will therefore usually publish all responses on our website, www.ofcom.org.uk, ideally on receipt. If you think your response should be kept confidential, can you please specify what part or whether all of your response should be kept confidential, and specify why. Please also place such parts in a separate annex.

- A1.8 If someone asks us to keep part or all of a response confidential, we will treat this request seriously and will try to respect this. But sometimes we will need to publish all responses, including those that are marked as confidential, in order to meet legal obligations.
- A1.9 Please also note that copyright and all other intellectual property in responses will be assumed to be licensed to Ofcom to use. Ofcom's approach on intellectual property rights is explained further on its website at <http://www.ofcom.org.uk/about/accoun/disclaimer/>

Next steps

- A1.10 Following the end of the consultation period, Ofcom intends to publish a statement in the Summer 2017.
- A1.11 Please note that you can register to receive free mail Updates alerting you to the publications of relevant Ofcom documents. For more details, please see: http://www.ofcom.org.uk/static/subscribe/select_list.htm

Ofcom's consultation processes

- A1.12 Ofcom seeks to ensure that responding to a consultation is as easy as possible. For more information, please see our consultation principles in Annex 2.
- A1.13 If you have any comments or suggestions on how Ofcom conducts its consultations, please call our consultation helpdesk on 020 7981 3003 or e-mail us at consult@ofcom.org.uk . We would particularly welcome thoughts on how Ofcom could more effectively seek the views of those groups or individuals, such as small businesses or particular types of residential consumers, who are less likely to give their opinions through a formal consultation.
- A1.14 If you would like to discuss these issues or Ofcom's consultation processes more generally you can alternatively contact Steve Gettings, Secretary to the Corporation, who is Ofcom's consultation champion:

Steve Gettings
Ofcom
Riverside House
2a Southwark Bridge Road
London SE1 9HA

Tel: 020 7981 3601

Email Steve.Gettings@ofcom.org.uk

Annex 2

Ofcom's consultation principles

A2.1 Ofcom has published the following seven principles that it will follow for each public written consultation:

Before the consultation

A2.2 Where possible, we will hold informal talks with people and organisations before announcing a big consultation to find out whether we are thinking in the right direction. If we do not have enough time to do this, we will hold an open meeting to explain our proposals shortly after announcing the consultation.

During the consultation

A2.3 We will be clear about who we are consulting, why, on what questions and for how long.

A2.4 We will make the consultation document as short and simple as possible with a summary of no more than two pages. We will try to make it as easy as possible for people to give us a written response. If the consultation is complicated, we may provide a shortened Plain English / Cymraeg Clir guide for smaller organisations or individuals who would otherwise not be able to spare the time to share their views.

A2.5 We will consult for up to 10 weeks depending on the potential impact of our proposals.

A2.6 A person within Ofcom will be in charge of making sure we follow our own guidelines and aim to reach the largest number of people and organisations who may be interested in the outcome of our decisions. Ofcom's 'Consultation Champion' is the main person to contact if you have views on the way we run our consultations.

A2.7 If we are not able to follow one of these seven principles, we will explain why.

After the consultation

A2.8 We think it is important that everyone who is interested in an issue can see other people's views, so we usually publish all the responses we have received on our website as soon as we receive them. After the consultation we will make our decisions and publish a statement explaining what we are going to do, and why, showing how respondents' views helped to shape these decisions.

Annex 3

Consultation response cover sheet

- A3.1 In the interests of transparency and good regulatory practice, we will publish all consultation responses in full on our website, www.ofcom.org.uk.
- A3.2 We have produced a coversheet for responses (see below) and would be very grateful if you could send one with your response (this is incorporated into the online web form if you respond in this way). This will speed up our processing of responses, and help to maintain confidentiality where appropriate.
- A3.3 The quality of consultation can be enhanced by publishing responses before the consultation period closes. In particular, this can help those individuals and organisations with limited resources or familiarity with the issues to respond in a more informed way. Therefore, Ofcom would encourage respondents to complete their coversheet in a way that allows Ofcom to publish their responses upon receipt, rather than waiting until the consultation period has ended.
- A3.4 We strongly prefer to receive responses via the online web form which incorporates the coversheet. If you are responding via email, post or fax you can download an electronic copy of this coversheet in Word or RTF format from the 'Consultations' section of our website at www.ofcom.org.uk/consult/.
- A3.5 Please put any parts of your response you consider should be kept confidential in a separate annex to your response and include your reasons why this part of your response should not be published. This can include information such as your personal background and experience. If you want your name, address, other contact details, or job title to remain confidential, please provide them in your cover sheet only, so that we don't have to edit your response.

Cover sheet for response to an Ofcom consultation

BASIC DETAILS

Consultation title:

To (Ofcom contact):

Name of respondent:

Representing (self or organisation/s):

Address (if not received by email):

CONFIDENTIALITY

Please tick below what part of your response you consider is confidential, giving your reasons why

Nothing	<input type="checkbox"/>	Name/contact details/job title	<input type="checkbox"/>
Whole response	<input type="checkbox"/>	Organisation	<input type="checkbox"/>
Part of the response	<input type="checkbox"/>	if there is no separate annex, which parts?	

If you want part of your response, your name or your organisation not to be published, can Ofcom still publish a reference to the contents of your response (including, for any confidential parts, a general summary that does not disclose the specific information or enable you to be identified)?

DECLARATION

I confirm that the correspondence supplied with this cover sheet is a formal consultation response that Ofcom can publish. However, in supplying this response, I understand that Ofcom may need to publish all responses, including those which are marked as confidential, in order to meet legal obligations. If I have sent my response by email, Ofcom can disregard any standard e-mail text about not disclosing email contents and attachments.

Ofcom seeks to publish responses on receipt. If your response is non-confidential (in whole or in part), and you would prefer us to publish your response only once the consultation has ended, please tick here.

Name

Signed (if hard copy)

Annex 4

Statutory notification

Notification under section 107(6) of the Communications Act 2003

Proposal to give a direction applying the electronic communications code

Proposal in this Notification

1. Ofcom hereby proposes, in accordance with section 107(6) of the Act, to give a direction under section 106(3) of the Act applying the Code to the Applicant.
2. Ofcom, the UK's communications regulator, can grant powers to certain companies to allow them to deploy communications networks more easily.

This happens under a piece of legislation called the 'Electronic Communications Code'. Companies with these powers are able to:

- * construct and maintain infrastructure on public land (streets) without the need for a specific Works licence;
- * carry out this work without applying for planning permission;
- * apply to a Court for permission to carry out work on private land if agreement cannot be Reached with the landowner

3. Ofcom is currently proposing to grant these powers to G. Network Communications Limited. The powers would allow it to deploy communications networks throughout the United Kingdom.

4. Ofcom is currently consulting on this proposal. You can read a copy of the full consultation document at

Ofcom's duties

4. In making this proposal, Ofcom has had regard, in particular, to each of the matters set out in section 107(4) of the Act. Furthermore, Ofcom has considered and acted in accordance with its general duties in section 3 of the Act and the six Community requirements in section 4 of the Act.

Making representations

5. Representations on this proposal must be made in writing to: Numbering Team, Ofcom, Riverside House, 2a Southwark Bridge Road, London SE1 9HA, by no later than **5 June 2017**. If you have any queries about Ofcom's consultation or how to respond to it, you can contact Ofcom's Numbering Team via e-mail (numbering.information@ofcom.org.uk) or phone (020 7981 3000).

Interpretation

6. In this Notification—

- (a) “**Act**” means the Communications Act 2003;
- (b) “**Applicant**” means G.Network Communications Limited, whose registered company number is 10057745;
- (c) “**Code**” means the electronic communications code set out in Schedule 2 to the Telecommunications Act 1984 (as amended); and
- (d) “**Ofcom**” means the Office of Communications.

7. For the purpose of interpreting this Notification—

- (a) headings and titles shall be disregarded; and
- (b) the Interpretation Act 1978 shall apply as if this Notification were an Act of Parliament.

8. The Schedule hereto forms part of this Notification.

Signed

Brian Potterill
Competition Policy Director

A person duly authorised in accordance with paragraph 18 of the Schedule to the Office of Communications Act 2002

5 May 2017

SCHEDULE

[Proposed] Direction under section 106(3) of the Communications Act 2003 applying the electronic communications code

Background

1. The Applicant has applied to Ofcom for a direction applying the Code to the Applicant.
2. The date on which Ofcom received a completed application that meets the statutory requirements with respect to the content of an application for a direction applying the Code and the manner in which such an application is to be made was 17 March 2017.
3. By virtue of regulation 3 of the Electronic Communications and Wireless Telegraphy Regulations 2011 (SI 2011 No. 1210), except in cases of expropriation, Ofcom must make its decision within 6 months of receiving the completed application.
4. Prior to giving a decision under section 106(3) of the Act to apply the Code to the Applicant, Ofcom must publish a notification of its proposal to give the direction and consider any representations about that proposal that are made to Ofcom within the period specified in the notification.
5. On 5 May 2017, Ofcom published, in accordance with section 107(6) of the Act, a notification of its proposal to give a direction applying the Code to the Applicant for the reasons set out in the consultation document accompanying that notification. That notification invited representations to Ofcom by no later than 5pm on 5 June 2017.
6. *[Ofcom did not receive any representations about its proposal/Ofcom has considered every representation about the proposal made to them]*. For the reasons set out in the explanatory statement accompanying this proposed Direction, Ofcom has had regard, in particular, to each of the matters set out in section 107(4) of the Act. Furthermore, Ofcom has considered and acted in accordance with its general duties in section 3 of the Act and the six Community requirements in section 4 of the Act.

Decision

7. Ofcom hereby directs, in accordance with section 106 of the Act, as follows—
 - (a) the Code shall apply to the Applicant for the purposes of the provision by the Applicant of:
 - a. an electronic communications network; and
 - b. a system of conduits which the Applicant is making available, or proposing to make available, for use by providers of electronic communications networks for the purposes of the provision by them of their networks;
 - (b) that application of the Code shall have effect throughout the Greater London area.
8. This Direction shall take effect on the day it is published.

Interpretation

9. In this Direction—

- (a) “**Act**” means the Communications Act 2003;
- (b) “**Applicant**” means G.Network Communications Limited, whose registered company number is 10057745;
- (c) “**Code**” means the electronic communications code set out in Schedule 2 to the Telecommunications Act 1984 (as amended); and
- (d) “**Ofcom**” means the Office of Communications.

10. For the purpose of interpreting this Direction —

- (a) headings and titles shall be disregarded; and
- (b) the Interpretation Act 1978 shall apply as if this Notification were an Act of Parliament.

Signed

Brian Potterill
Competition Policy Director

A person duly authorised in accordance with paragraph 18 of the Schedule to the Office of Communications Act 2002