

LOCAL GOVERNMENT ACT 1972

as amended by

LOCAL GOVERNMENT (ACCESS TO INFORMATION) ACT 1985

RHONDDA CYNON TAF COUNTY BOROUGH COUNCIL

LIST OF BACKGROUND PAPERS

PLANNING & DEVELOPMENT COMMITTEE

3 AUGUST 2017

REPORT OF: SERVICE DIRECTOR PLANNING

REPORT

**INFORMATION FOR MEMBERS,
PERTAINING TO ACTION TAKEN
UNDER DELEGATED POWERS**

OFFICER TO CONTACT

**Mr. J. Bailey
(Tel. 01443 494758)**

See Relevant Application File

