​ACTION SHEET ARISING FROM THE PLANNING LEAD MEMBER BRIEFING

HELD ON 17TH MAY 2011

Meeting commenced:
1:00 p.m.

“
ended:
1:45 p.m.

PRESENT:

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

Councillor Ray Mashiter - Planning Executive Support Member

Chris Findley
-
Assistant Director, Planning and Transport Futures

Graham Gentry
-
Head of Service - Spatial Planning

Paul Gill

-
Project Manager, Strategy and Co-ordination

Daniel Wride

-
Senior Project Officer, Regeneration

Dan Sterry

-
Senior Landscape Architect

Alison Swinnerton
-
Principal Group Accountant

Steven Lee

-
Director of Engineering, Urban Vision

Jim Wensley

-
Assistant Director, Infrastructure and Programme, Chief Executives

Mike Relph

-
Senior Democratic Services Officer

	Item No./Subject
	Action Required
	Responsible Officer

	1.
Apologies
	Apologies for absence were submitted on behalf of Paul Walker and Dave Evans

	-

	2. Action Sheet - 3rd May,

 2011

	Approved.

	-

	3.
A666 Neighbourhood Centre, Pendlebury - Building Front Improvements Scheme

	RESOLVED:
(1) THAT approval be given to the implementation of a building front improvement scheme for the A666 Bolton Road, Pendlebury Neighbourhood Centre.

(2) THAT approval be given to the making of grants, not exceeding £11,120 per shop front and up to a total of £100,000, for the purpose of improving the fronts of properties in the target area, subject to the approval of the Strategic Director of Sustainable Regeneration, or his nominee after the receipt of an application from the owner in respect of a scheme designed by Urban Vision.

(3) THAT approval be given to the appointment of Urban Vision as architects and contract managers up to a maximum fee of 10% of the contract value.

(4) THAT approval be given to a fee up to 5% of the contract value payable at the City Council's discretion for abortive works.

	Paul Gill

	4.
Walkden Town Centre Building Front Improvement Scheme

	RESOLVED:
(1) THAT approval be given to the implementation of a building front improvement scheme in Walkden Town Centre.

(2) THAT approval be given to the making of grants not exceeding £11,200 per shop front and up to a total £100,000, for the purpose of improving the front of properties in the target area, subject to the approval of the Strategic Director of Sustainable Regeneration or his nominee after the receipt of an application from the owner in respect of a scheme designed by Urban Vision.

(3) THAT approval be given to the appointment of Urban Vision as architects and contract managers, up to a maximum fee of 10% of the contract value.

(4) THAT approval be given to a fee of up to 5% of the contract value, payable at the City Council's discretion for abortive works.

	Paul Gill

	5.
Proposed Changes to the Highway Gully Cleansing Process
	That approval be given to revisions to the gully cleansing service, through changes to it preventing the need for return visits by a drainage maintenance drainage gang, by empowering existing gully crews to carry out repairs following routine gully cleansing.
In agreeing this item Councillor Derek Antrobus requested that he be provided with more information on information collated on the regime and how it was monitored.

	Lewis Barnett
Steven Lee

	6.
Budget Monitoring

	Alison Swinnerton reported that it was hoped that a report could be brought to the next briefing which would include the final out turn for 2010/11.
Councillor Derek Antrobus asked that he be provided with details of the weekly savings tracker.

	Alison Swinnerton
Alison Swinnerton

	7.
Human Resource Issue

	A briefing note providing an update in relation to human resource issues in terms of the planning divisions of the Sustainable Regeneration Directorate was submitted, the contents of which were noted.
Councillor Derek Antrobus said it would be of use if a comparison with other directorates could be provided as to the number of days lost due to sickness. In addition he suggested that the average days lost through sickness could be skewed by a small number of long-term absences and asked whether these could be removed from the calculation to provide a more accurate indication of absence levels.

	Chris Findley

	8.
Road Safety Update
	It was agreed that consideration of this matter be deferred until the briefing to be held on 15th June, 2011 and in future updates be only submitted to those briefings which fall immediately before a full Council meeting.

	Andy Devine/Chris Findley and Mike Relph

	9.
Oldfield Road War Memorial

	It was reported that concerns had been raised by the pupils of St. Philip's C of E Primary School, Barlow Street, with regard to the removal of mature trees surrounding the Oldfield Road War Memorial. Jim Wensley said it was the intention to plant more trees as part of the Chapel Street project than hade been felled though these would not necessarily be in the same locations as before. He however suggested the pupils be liaised with regard to options for replacement trees, possibly within the grounds of St. Philips C of E Primary School itself.

Councillor Derek Antrobus agreed to this approach being taken.

Councillor Ray Mashiter referred to the tree stumps which remained at the Oldfield Road War Memorial site and asked whether these could be dug up and given to St. Philips C of E Primary School to be used as part of a sculpture project organised by Sainsburys which they were participating in. It was agreed that this would be investigated.

	Dan Sterry/Jim Wensley
Dan Sterry

R:\status\working\admin\omin\plmm170511.doc

