ACTION SHEET ARISING FROM THE DEVELOPMENT SERVICES LEAD MEMBER BRIEFING

HELD ON 20TH SEPTEMBER, 2004

Meeting commenced : 9.55 a.m.

 “ ended : 11.00 a.m.

PRESENT:
Councillor Antrobus - in the Chair

Malcolm Sykes, Stuart Whittle, Peter Baker, Chris Findley, Richard Wynne, Bill Taylor, Dave McAllister and Nikki Park

	Item No.
	Action Required
	Responsible Officer

	1.
Action Sheet arising from the Development Services Lead Member Briefing held on 13th September, 2004
	(i)
Action Sheet approved.

(ii)
That, if appropriate, extracts from the material obtained at the recent planning summer school be used for internal training purposes.

(iii)
That those officers who had provided a briefing note to the Chairman in relation to the items which had been raised at the meeting of Council held on 15th September, 2004, be thanked for the information received.

(iv)
That in relation to the website, regular reports be submitted at future Development Services Lead Member Briefings to enable its use to be monitored.
	Chris Findley/Dave Jolley

Malcolm Sykes

	2.
Key Decisions (Part 1)

(a)
Classroom Refurbishment and Formation of WCs at North Grecian Street County Primary School, Grecian Street North, Salford

(b)
Chapel Street Regeneration Strategy Salford Central Station : Phase 1 Consultant Fees
	That Allenbuild Limited North West be appointed to carry out the classroom refurbishment and formation of WCs at North Grecian Street County Primary School, having submitted the lowest tender.

(i)
That the additional project management and design fees of £200,000 to progress the first phase of improvements to Salford Central Station to ERDF technical appraisal be approved.

(ii)
That any surplus fees not required for the ERDF technical appraisal be carried forward to contribute to consultancy costs for later stages of Phase 1 work.

(iii)
That the decision in principle of Network Rail and the GMPTE to retain the current consultants team to progress the project to detail design, tender and contract, (the consultants team comprising of Gleeds (Quantity Surveyors), Austin Smith Lord (Architects), Mouchel Parkman (Engineers) and Babtie (Planning Supervisors)), be noted.

(iv)
That the estimated fees and other consultancy charges for this work up to RIBA Stage L (completion of contract) of £388,000, be noted.

(v)
That an executive summary of the Gleeds project plan be forwarded to the Chairman.

	Richard Wynne

Peter Baker

	3.
Lead Member Decisions (Part 1)

(a)
The Albion High School - Completion of Outstanding Works and Defects to the Albion High School as a consequence of Ballast Construction Limited going into Administration

(b)
Private Drainage Service within the City of Salford

(c)
Chapel Street Regeneration Strategy - Proposed Improvements to Trinity Park

(d)
Unitary Development Plan - Further Pre-Inquiry Changes
	That Schofield and Sons Limited be appointed to complete the works at Albion High School, having submitted the lowest tender.

(i)
That (a) the phased withdrawal of the septic tank emptying and private draining cleaning service and (b) the increase in charges to commercially realistic levels, be approved.

(ii)
That an e-mail be sent to all Members containing (a) details of the action being taken and (b) an internet link to a report detailing the reasons for such action.

(i)
That the scheme of improvements for Trinity Park and development to a detailed design and implementation in 2004/2005 be approved.

(ii)
That the budget for the improvement works (total of £70,000) be approved.

(iii)
That the funding from the Chapel Street Capital Budget 2004/2005 in the sum of £38,000 be approved.

(iv)
That a copy of the plan be forwarded to the Director of Environmental Services.

That the proposed further pre-inquiry changes be noted and advertised.
	Richard Wynne

Stuart Whittle

Peter Baker

Chris Findley

	4.
Item for Information (Part 1)

Streetscape Scenes Programme 2004/05
	(i)
That the report be noted.

(ii)
That a meeting be arranged involving the Lead Members for Planning, Housing Services and Environmental Services, to ensure that each are aware of the current proposals.

(iii)
That it be noted that details of specific schemes would be submitted at future Lead Member Briefings for approval.
	Chris Findley

	5.
Reports from Outside Bodies

	That a list of Outside Bodies for which the Development Services Directorate were responsible, be forwarded to the Chairman.
	Susan Mellor

	6.
Briefings/Debriefings from other Council Meetings

(a)
Council

(b)
Cabinet

(c)
Members’ Hour
	(i)
That it be noted that the Chairman had agreed at the last meeting of Council, that plans with regard to the application for Salford Forest Park would be displayed at local libraries.

(ii)
That it be noted that public meetings had been arranged by ‘RAGE’ to be held on 26th September, 2004, and a request had been made by Councillor Lewis for officers within the Development Services Directorate to attend, however, it had been agreed that this would not be appropriate, but a statement detailing the planning process would be provided.

(i)
That it be noted that the following reports would be considered at the meeting of Cabinet to be held on 21st September, 2004:-

· Improvements to Pavements and Carriageways Pilot Scheme - Westwood Park/Walker Road Estates, Eccles

· URC

· Housing Strategy

(ii)
That in relation to the report on the Improvements to Pavements and Carriageways Pilot Scheme, Westwood Park/ Walker Road Estates, Eccles, (a) details of the number of tripping claims received in the area be forwarded to the Chairman, (b) the Chairman be informed as to whether the proposals were linked with the Safer Routes to School Scheme and (c) once the proposals had been approved a press release be issued detailing the action proposed.

That the minutes of the Development Services Members’ Hour held on 15th September, 2004, be noted.
	Chris Findley

Chris Findley

Malcolm Sykes

Stuart Whittle

Kate Fletcher

	7.
Performance

(a)
Budget Monitoring Report for April to August, 2004, for Development Services

(b)
Budget Monitoring Report for April to August, 2004, for Highway Services

	That the key budget areas and pressures for 2004/05 be noted.

That the report and the current £5K deficit position be noted.
	Dave McAllister

Dave McAllister

	8.
Any Other Business (Part 1)

(a)
RPG Public Examination

(b)
Planning System

(c)
Membership of the Chapel Street Partnership Board

(d)
Managing Development in Floodplains - LGA Conference

(e)
Councillors’ Training Window into the Planning System - 13th October, 2004
	That the letter containing details of the public examination arrangements regarding the partial review of RPG 13 be noted.

That the update provided with specific reference to the following issues be noted:-

· Regional Spacial Strategy

· New System of Plans

· Core Strategy - local development documents

· Statement of Community Involvement

That the request by the Members of the Ordsall and Langworthy Political Executive Group for a Ward Councillor from Ordsall/ Langworthy and Irwell Riverside to be appointed on the Chapel Street Partnership Board be supported.

That the LGA Conference entitled “Managing Development in Floodplains” to be held on 15th November, 2004, be noted, and that places be reserved for the Chairman and an officer from the directorate to attend.

(i)
That the information be noted.

(ii)
That the details of the training programme be circulated to Members of the Planning and Transportation Regulatory Panel at the Member Training Session to be held on 22nd September, 2004.

(iii)
That training sessions be held for Members of the Planning and Transportation Regulatory Panel on a quarterly basis, the dates of which to be agreed with the Chairman of the Panel.
	Chris Findley

Chris Findley

Malcolm Sykes

Chris Findley

Chris Findley

Chris Findley/Nikki Park

	9.
Any Other Business (Part 2)

(a)
CPA 2005 Pilot - Development Services Response to Draft Corporate Assessment Report
	That the report be noted.
	Malcolm Sykes

C:\Documents and Settings\csecnpark\Local Settings\Temporary Internet Files\OLK16\dslo200904.doc

