​ACTION SHEET ARISING FROM THE PLANNING LEAD MEMBER BRIEFING

HELD ON 3rd MAY 2011

Meeting commenced:
12:35 p.m.

“
ended:
12:40 p.m.

PRESENT:

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

Councillor Ray Mashiter - Planning Executive Support Member

Paul Walker

-
Strategic Director for Sustainable Regeneration

Dave Evans

-
Head of Physical Regeneration

Catriona Swanson
-
Planning Officer

Alison Swinnerton
-
Principal Group Accountant

Steven Lee

-
Director of Engineering, Urban Vision

Mike Relph

-
Senior Democratic Services Officer

	Item No./Subject
	Action Required
	Responsible Officer

	1.
Action Sheet - 19th April, 2011
	Approved

	-

	2.
Irlam Station Strategy

	RESOLVED(1): THAT the consultation which has taken place with regard to improving Irlam Station be noted.
 (2): THAT approval be given to the Irlam Station Strategy and its being used as a material consideration in determining future planning applications

	Catriona Swanson

R:\status\working\admin\omin\plmm030511.doc

