Item 2


Twentieth Century Society – Eddy Rhead

I am Secretary to the North West Group of the Twentieth Century Society.

I feel it would be useful to discuss the following:

- the requirement by planning officers to consult, either on an informal level with myself or through our caseworker in London, with the Twentieth Century Society on planning applications relating to C20th listed buildings or C20th buildings on conservation area. The C20th Society is now a statutory consultee and therefore officers deciding on a case by case basis whether consultation is appropriate is not an option but a requirement.

- mistakes that have been made in the past with relation to listed C20th buildings and the lessons that can be learnt on both sides.

- the new, positive, approach to conservation and heritage that the City of Salford is adopting and how the C20th Society can help in this.

- future developments within the city and their impact on listed and important non listed C20th buildings and C20th buildings in conservation areas.

- ideas relating to expanding the range of C20th buildings in the conservation 'portfolio' in the City of Salford.

