RECORD OF CABINET BUSINESS

MEETING HELD ON 21st AUGUST, 2001

	
	Agenda Item
	Business

	1.
	Record of Business

(Contact: K.A. Clare,

793 3009)

	AGREED:
THAT the record of the meeting held on 14th August, 2001, be approved.

	2.
	Local Government Improvement Programme – Peer Review

(Contact: P. Lowe,

793 2550
	The Chief Executive submitted a report concerning action required to facilitate the Peer Review Team’s visit in respect of the Local Government Improvement Programme.

AGREED: THAT consideration be given to the action required to facilitate the Peer Review Team’s visit.

	3.
	Asylum Seekers in Salford

(Contact: J. Townsend

925 1232)
	Councillor James Hunt, Deputy Lead Member for Housing Services, submitted a report in respect of asylum seekers in Salford.

AGREED:
(1) THAT the current situation regarding the housing of asylum seekers in Salford, and the steps being taken to promote improved management of privately rented accommodation offered to asylum seekers, be noted.

 (2) THAT an extension of 30 dwellings to the existing contract with the National Asylum Support Service be approved.

 (3) THAT the Director of Housing Services (a) send a copy of the report to each Member of the Council, (b) ensure that Councillors are kept informed of housing offers made in their Wards to asylum seekers, and (c) collate information for the Cabinet mapping the organisations able to provide a support network for asylum seekers.

(THE DECISION IN (2) ABOVE IS FOR POLICY COMMITTEE APPROVAL)

	4

.
	Waste Management Strategy

(Contact: M. Thorpe,

925 1001)
	Councillor David Lancaster, Lead Member for Environmental Services, submitted a report reviewing the Council’s strategic options on waste management, excluding refuse collection.

AGREED:
(1) THAT a legal and financial appraisal be undertaken in respect of the question of the Council’s withdrawing from membership of the Greater Manchester Waste Disposal Authority.

 (2) THAT an invitation to contractors, seeking proposals for the disposal of Salford’s waste, be advertised

	5.

	Bereavement Services – Cemeteries and Crematoria Management Regulations

(Contact: L. Rogers,

793 2541)
	Councillor David Lancaster, Lead Member for Environmental Services, submitted a report on amendments to the Cemeteries and Crematoria Management Regulations.

AGREED:
THAT the amended Cemeteries and Crematoria Management Regulations be approved and adopted with immediate effect.

(THIS DECISION IS FOR POLICY COMMITTEE APPROVAL)

	6.
	Kerbstones and Ornamentation on Grave Spaces

(Contact: L. Rogers,

793 2541)
	Councillor David Lancaster, Lead Member for Housing Service, submitted a report in respect of the problem caused by the placing of kerbstones and ornamentation on grave spaces in cemeteries.

AGREED: THAT the proposals contained in the report for dealing with the abovementioned problem be approved, having regard to the comments now made; and that the Chief Executive monitor the implementation thereof.

	7

	Local Democracy Week

(Contact: P. Daniels,

793 3076)
	Councillor David Lancaster, Chairman of the Electoral Matters Members’ Working Party, submitted a request of that Working Party in respect of funds being made available to cover the costs of Local Democracy Week.

AGREED:
(1) THAT Local Democracy Week be held in connection with the consultation on the Area Plans.

 (2) THAT the cost of the proposals be shared among the Directorates by each contributing an equal amount.

	8.
	Draft Supplementary Guidance for Salford Shopping City

(Contact: 793 3655)
	Councillor Barry Warner, Lead Member for Development Services, submitted a report on the Draft Supplementary Planning Guidance for Salford Shopping City.

AGREED:
THAT the abovementioned Draft be approved for public consultation; and that reference be made therein to the need for improved access to Salford Shopping City from the northern side of the A.6.

	9.
	Potential Foodstore Site adjoining Salford Shopping City

(Contact: P. Openshaw,

793 3714)
	Councillor Warner, Lead Member for Development Services, submitted a progress report in respect of land acquisition for a potential foodstore site adjoining Salford Shopping City.

AGREED:
THAT the following be noted:-

(1)
The current position regarding negotiations with landowners.

(2
That further work is being undertaken fully to confirm the financial viability of the proposals.

(3)
The additional work which is taking place to prepare a design marketing brief for the site.

(4) That a Compulsory Purchase Order may be required to secure all the lands required for the opportunity to proceed.

(5) The need for a financial appraisal in respect of this matter.

r:\status\working\admin\omin\cbtm210801

