12
CLAREMONT / WEASTE COMMUNITY COMMITTEE

SEPTEMBER 2008

PRESENTATIONS TO FUTURE COMMITTEE MEETINGS AND MEETING START TIME

PRESENTATIONS

At the request of the Chair, arrangements have been made for presentations to Committee as follows:

· September ’08 – GMPTE, “Transport Innovation Fund”.

· October ’08 – Salford City Reds

· November ’08 – MediaCity

· December ’08 – police, etc

Subsequently, we have been approached by the following people, who wish to come to Committee:

· Chief Superintendent Mulligan, GMP, a.s.a.p. (But NB he cannot attend the December meeting, which is earmarked for a police presentation).

· Urban Vision to update on the devolved Highways budgets a.s.a.p.

· Salix Homes a.s.a.p.

Committee is invited to consider whether to cancel any of the planned presentations and replace them with the people who have asked to attend.

There may be options other than coming to Community Committee e.g., Salix will probably report to the Political Executive, which can report back to Committee; UV could report to Environment Task Group, whose minutes come to Committee

START TIMES

Committee often starts early (6.30 or 6.45pm) when there is a presentation. If we started earlier than 7.00pm as a general rule, perhaps meetings would also finish a little earlier. What do members think?
