Part 1 (Open to the public)
ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

To the: Planning and Transportation Regulatory Panel

On:
Thursday 22nd May, 2003

TITLE: City of Salford Tree Preservation Order 274 (2003) 10 Barton Road, Worsley

RECOMMENDATIONS:
That Tree Preservation Order 274 (2003) be confirmed without modifications.

EXECUTIVE SUMMARY:
A provisional Tree Preserervation Order was made on 28th March 2003. One objection was received towards this TPO from a neighbouring resident. The TPO must therefore be considered by the Planning and Transportation Regulatory Panel with regards to its confirmation

BACKGROUND DOCUMENTS:
Schedule 1, Plan, Report, Photographs

ASSESSMENT OF RISK:
NA

THE SOURCE OF FUNDING IS:
NA

LEGAL ADVICE OBTAINED:
NA

FINANCIAL ADVICE OBTAINED:
NA

CONTACT OFFICER:
Anthony Stephenson X3767

WARD(S) TO WHICH REPORT RELATES:
Worsley and Boothstown;

KEY COUNCIL POLICIES:
Environmental Strategy; Planning Strategy;

DETAILS:
See attached report
