Supplementary Planning Guidance: Telecommunications

Summary

The city council has developed a set of criteria against which to assess applications for mobile phone masts, and related telecommunications issues. These are contained in the draft telecommunications Supplementary Planning Guidance (SPG). This guidance supplements existing policies of the City Council adopted under a Development Plan. The SPG is split into six sections, which examine:

1. Introduction and Background.

· The demand for communications systems;

· That the city council aims to respond positively to this demand, subject to considerations of protecting the urban and rural environments and residential amenity.

2. Health Implications

· The Independent Expert Group on Mobile Phones whose report was part of the Stewart Report say that safe emission levels are those which fall below the International Commission on Non-Ionizing Radiation Protection (ICNIRP) 

· Whilst public concern about health can be a material planning consideration national planning guidance states that local planning authorities should not consider health effects any further if the development complies with the ICNIRP guidelines. 

3. Government Guidance and Planning Policy

4. Environmental Implications

· Mast/Site Sharing

· Design, Innovative design solutions

· Pre-development Discussions and Consultation

5. Salford City Council’s guidance

TEL 1 – Telecommunications development in Salford will normally be granted unless proposals do not comply with seven key standards. These include emissions from the antennae comply with international levels, opportunities for site/mast sharing and innovative design solutions. 

TEL 2 – As well as these seven key standards set out above, a further eight categories of planning standards have to be met.  When applying the seven key standards in Policy TEL, 1 particular regard will be given to these eight categories, which include scale, design, landscaping and amenity. 

TEL 3 – Operators will provide information with each application including; evidence of the need for the development, site selection rationale, an emission compliance certificate and evidence of consultation with education establishments. 

6. City Of Salford Unitary Development Plan Policy SC14 (Telecommunications). 

This provides the City Councils policy and framework for this SPG. 

