ACTION SHEET ARISING FROM THE PLANNING LEAD MEMBER BRIEFING

HELD ON 2ND NOVEMBER, 2010

Meeting commenced:
12.05 p.m.

ended:
 1:15 p.m.
PRESENT:

Councillor Derek Antrobus (Lead Member for Planning) - in the Chair

Councillor Ray Mashiter - Planning Executive Support Member

Rob Pickering - Assistant Director, Economic Futures

Graham Gentry - Head of Service (Spatial Planning)

Nick Lowther - Head of Service (Environmental Sustainability)

Barry Whitmarsh - Principal Planning Officer

Pauline Lewis - Principal Officer Partnerships

Catriona Swanson - Planning Officer

Steven Lee - Director of Engineering, Urban Vision

Mike Relph - Senior Democratic Services Officer

	Item No./Subject
	Action Required
	Responsible Officer

	1.
Apologies
	Apologies were submitted on behalf of Paul Walker and Chris Findley.
	-

	2.
Action Sheet - 19th October, 2010
	Approved.
	Mike Relph

	3.
Re Procurement of the Rethinking Construction Programme
	That approval be given to the recommendations to re procure the Rethinking Construction Partnering Frameworks and a specialist list of contractors be created for those services/work categories as detailed in the report and which focus on the Council’s construction requirements for the period of four years, in accordance with European Directives.

In agreeing the item Councillor Derek Antrobus said it would be useful to be provided with a summary sheet providing data and statistics which demonstrated the benefits achieved and performance through the Rethinking Construction Programme and asked that he be provided with a regular quarterly update on this basis. He also suggested that this update also be submitted to the Sustainable Regeneration Scrutiny Committee.
	Pauline Lewis and Rob Pickering

	4.
Frederick Road - Bridges Over Network Rail Tracks
	That approval be given to the continuation of the course of action proposed relating to the weight restrictions being placed on the two Frederick Road bridges which pass over Network Rail tracks, so as to ensure the ongoing safety of the highway.

It was also agreed that copies of this report be submitted to the relevant Ward Councillors as well as Hazel Blears MP.
	Max Griffiths

Mike Relph

	5.
Irlam Station Strategy - Public Consultation
	That the proposed consultation arrangements for the Irlam Station Strategy be endorsed. It was indicated the Strategy set out the vision that by 2015, Irlam Station would be an accessible and well used one, attractive to both rail passengers and the wider community living along and using the Liverpool Road Corridor.
Councillor Derek Antrobus also requested the report and proposals for consultation be submitted to the Salford Travel Partnership.

	Catriona Swanson

Catriona Swanson, Mike Relph and Leanne Nealon

	6.
Salford Tree Audit Canopy Survey
	That the key findings of the draft Salford Tree Audit be endorsed and approval be given to the preparation of an action plan, to be the subject of a bid for corporate funding as an Invest to Save project, together with the priority action to develop phase one of the Street Tree Register, at a cost of £3,000.
	Steve Davey and Nick Lowther

	7.
Salford Crescent Traffic Calming Scheme
	Steven Lee presented details of minor variations to the Salford Crescent Traffic Calming Scheme which now allowed for the creation of an isolated cycle lane.
	Steven Lee

R:\status\working\admin\omin\plmm021110.doc

