ACTION SHEET ARISING FROM THE PLANNING LEAD MEMBER BRIEFING

HELD ON 21ST JULY, 2009

Meeting commenced:
3.00 p.m.

 “

 ended:
3.15 p.m.
PRESENT:
Councillor Derek Antrobus - in the Chair

APOLOGY:
An apology for absence was submitted on behalf of Councillor Potter

Peter Baker, Chris Findley , Graham Gentry, Steven Lee and Paul Walker
	Item No./Subject
	Action Required
	Responsible Officer

	1.
Action Sheet Arising from the Planning Lead Member Briefing held on 1st July , 2009
	Action sheet approved.
	David Cunningham

	2.
Key Decisions
 (Part 1)

(a) Salford Local Development Scheme 2009/10 - 2011/12
(b) Central Salford Integrated Transport Strategy
(c) Chapel Street Green Streets Programme Phase 1
	The Lead Member for Planning (a) approved the Local Development Scheme 2009/10 – 2011/12 for submission to the Secretary Of State.

(b) agreed that the revised Local Development Scheme should come into effect on Friday 28th August 2009.
The Lead Member for Planning (a) noted the representations received during consultation with key partners and the Community Committees in Central Salford over the period 9th February to 17th April, 2009, and the changes made to the Draft Central Salford Integrated Transport Strategy in light of representations received and (b) approved the resulting revised Central Salford Integrated Transport Strategy for use as an informal planning document.

The Lead Member for Planning (a) approved the sketch proposals for the Chapel Street Green Streets Programme Phase 1, (b)approved the expenditure of £400,000 from the Central Salford URC Business and Investment Plan 2009/2010 in connection with the Chapel Street Green Streets Programme Phase, (c) agreed that Urban Vision should enter into negotiations with Salford City Council’s appropriate partner contractors to obtain a target cost for constructing the works on site and (d) supported, in principle, the expenditure of £70,160 from the Central Salford Business and Investment Plan 2010/2011 to support the management and maintenance of the projects within the Chapel Street Green Streets Programme Phase 1 for a ten year period.

	Alison Partington
David Greenfield/
 Daniel Welsh
Peter Baker

	3. Exclusion of the Public

	It was resolved that, under section 100A(4) of the Local Government Act 1972, the public be excluded from the meeting for the following items of business on the ground that they involve the likely disclosure of exempt information as specified in Paragraph 3 Schedule 12A to the Local Government Act 1972, as amended “ Information relating to the financial or business affairs of any particular person (including the Authority holding that information)”.

	

	4. Key Decisions (Part 2)
(a) Acquisition of land, site of former Wardley High School, Wardley
(b) Exchange of Land - Separate Land and Premises at Trafford Road, Salford
(c) Construction of the new Holy Family RC Primary School on the Langworthy Road School site and associated matters
	The Lead Member for Planning (a) approved the acquisition of land, site of the former Wardley High School, Wardley subject to the provisionally agreed terms and conditions set-out in the report and (b)
agreed that the Strategic Director for Customer and Support Services should be instructed to complete the legal formalities
The Lead Member for Planning (a) approved the acquisition by the Council of the Salford Central United Reformed Church at

Trafford Road, Salford, for the construction of the new Academy building which is to be delivered through the Building Schools for the Future programme, (b) agreed that the Council should dispose of land on the west side of Trafford Road, Salford, to the United Reformed Church (North West Province) Trust Limited to enable the construction of new church premises and ancillary facilities; and(c) instructed the City Solicitor to arrange the completion of the legal formalities subject to the provisionally agreed terms and conditions.

The Lead Member for Planning (a) noted (i) the updated position in relation to the proposals for the delivery of the new Holy Family RC Primary School to be built on the site of the Langworthy Road Primary School site and (ii) the required statutory transfer of land to the Salford RC Trustees Registered forming the site of the to be constructed Holy Family RC Primary School, (b) approved the use of the Councils Construction Framework agreement and the appointment of Cruden Construction Ltd to deliver the new school,(c) noted and approved the terms provisionally agreed with the RC Diocese for the acquisition by the City Council of the St James and All Souls school sites, (d) noted the timescales associated with the acquisition and disposal agreements and authorised the Head of Legal Services to complete the required legal formalities , (e) requested the Lead Member for Children’s Services to approve the appointment of Urban Vision to project and cost manage the delivery of the Holy Family school using the Construction Framework Partnership arrangements,(f) requested the Lead Member for Customer and Support Services to (i) reaffirm previous approvals to underwrite all costs associated with the delivery of the new Holy Family RC Primary School and (ii) approve the variation to the Council’s Standing Orders enabling the assignment to the City Council of the consultant team appointed by the RC Diocese in relation to this project and (g) had no objection to authority being delegated to the Lead Member for Children’s Services to accept costs for sections of works under a series of Target Costs in accordance within Standing Orders Part 4 – Section 7 (20) for construction works relating to partnering arrangements insofar as their total amount does not exceed the approved capital limits for the project

	Angela Martens
Stephen Bradbury
Gregory Durkin/ Peter Openshaw

	5. Lead Member Decision(Part 2)
211 and 213 Old Clough Lane Appropriation
	The Lead Member for Planning approved the appropriation of 211 and 213, Old Clough Lane, Walkden for planning purposes pursuant to Section 122 of the Local Government Act 1972.

	Phil Holden

R:\status\working\admin\oother\plmb190509.doc

