DEVELOPMENT SERVICES DIRECTORATE

PROPERTY & DEVELOPMENT DIVISION

REPORT TO HOUSING LEAD MEMBER

SUBJECT:

THE WINSTON PUBLIC HOUSE,

CHURCHILL WAY, SALFORD.
PURPOSE OF REPORT.
To seek approval to the grant of retrospective consent to a Sub-Lease of The Winston Public House, Churchill Way, Salford to Mr Michael Brophy for a term of 10 years from 29th July 2000.

RECOMMENDATION.
I recommend that the Lead Member approve the transaction as detailed below.

INFORMATION.
Term:

99 years from 28th May 1976.

Lessee:
Wanderdown Limited.

Rental:

£550.00 per annum.

Use:

Public House Site.

Retrospective consent is sought to the grant of a Sub-Lease to Mr Michael Brophy for a term of 10 years from 29th July 2000.

Wanderdown Limited will remain directly liable to the City Council for rent and rates for the property.

Consent is to be subject to payment of the City Council’s costs of £150.00 and legal fees to be determined by the Head of Law and Administration.

Surveyor:

Joe Dempsey

Ext. Number:

3746

Ref:

V/1711/B6

