ACTION SHEET ARISING FROM THE JOINT HOUSING AND PLANNING LEAD MEMBER BRIEFING

HELD ON 18TH SEPTEMBER, 2006

Meeting commenced:
1.00 p.m.

 "
 ended:
1.17 p.m.

PRESENT:
Councillor Peter Connor - in the Chair

Councillors Derek Antrobus, John Cullen and Christine Hudson

Malcolm Sykes, Steven Lee, Dave Percival, Bill Taylor, Chris Findley, Tim Jones, Dylan Vince, Amelia Lucas, Richard Wynne, Kevin Scarlett and Nikki Park

	Item No./Subject
	Action Required
	Responsible Officer

	1.
Lead Member Decisions (Part 1)

(a)
Review of Clearance Strategy in the Top Streets, Higher Broughton Compulsory Purchase Order (CPO) Area

(b)
Newlands Project - Proposed Lease of City Council Land to the Secretary of State for Environment, Food and Rural Affairs (Forestry Commission)
	(i)
That the findings of the report be noted, and that officers be authorised to continue to pursue the regeneration of the Higher Broughton No. 2 area through a Compulsory Purchase Order under section 226(1)(a) of the Town and Country Planning Act 1990, in respect of the land.

(ii)
That the modified layout, entailing the retention of 15 remodelled and refurbished houses on King Street, be confirmed, as the intended development proposal, in the event that the CPO is confirmed.

(iii)
That it be noted that there was a need for an appropriate officer to attend the next meeting of the Planning and Transportation Regulatory Panel to address any comments raised with regard to the current planning application for the area, as it conflicted with this development proposal, informing Members that the application had been submitted some considerable time ago and further consultation had since taken place, and if the application was approved, then an amended application would be submitted in the future, in line with the revised proposals, as detailed in the report now submitted.

(i)
That the issues raised in relation to the proposed lease, as detailed in the report, be noted.

(ii)
That the lease of the City Council land, to the Forestry Commission, be approved.
	Dylan Vince

Tim Jones

R:\status\working\admin\oother\plmo180906.doc

