ACTION SHEET ARISING FROM THE PLANNING LEAD MEMBER BRIEFING

HELD ON 2ND FEBRUARY, 2010

Meeting commenced:
12.15 p.m.

“
ended:
13.00 p.m.
PRESENT:

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

Councillor Norbert Potter

Chris Findley - Assistant Director Planning and Transport Futures

	Item No./Subject
	Action Required
	Responsible Officer

	1.
Apologies for Absence
	Apologies for absence were submitted on behalf of Paul Walker.

	

	2.
Action Sheet - 19th January, 2010
	Action Sheet approved.
	Mike Relph

	3.
Crescent Meadow Phase 1 Footpath Works
	That approved be given to Salford City Council entering into a grant from the agreement with Community Authorities North West Limited for £175,750 funding from the Setting the Scene Growth fund, to be expended by the 31st March, 2011; and that phase 1 of proposals for laying the footpaths at Crescent Meadow, costing approximately £55,000, be implemented between February and April, 2010.
That a further report be submitted in spring 2010 for the phase 2 proposals at the Crescent Meadow, which would consist of fencing at the Meadow Road entrance, meadow and woodland planting, wetland creation and a footpath link to Peel Park.

That Urban Vision enter into negotiations with Salford City Council’s appropriate partner contractor, to obtain a target cost for constructing the works on site.
	Tim Hewitt

	4.
Greengate Public Realm Project Phase 1A and 1B - NWRDA Funding Agreement
	That approval be given for the Head of Legal Services to enter into a grant from the agreement with the North West Regional Development Agency in respect of a grant award of £4,799,000, towards the cost of delivering phases 1A and 1B of the Greengate Public Realm Scheme.

	Nik Puttnam

R:\status\working\admin\omin\plmr020210.doc

