DEVELOPMENT SERVICES DIRECTORATE

PROPERTY & DEVELOPMENT DIVISION

REPORT TO HOUSING LEAD MEMBER

SUBJECT: 
DISPOSAL OF LAND BETWEEN 69 VICTORY ROAD & 

29 KITCHENER AVE, CADISHEAD.
PURPOSE OF REPORT.
To seek approval to the disposal of land between 69 Victory road & 21 Kitchener ave, Cadishead, for a private garden extension.

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

INFORMATION.
Tenure :

Freehold and Free from Chief rent.

Area :


35 sq.metres

Purchaser :
Mr. A. J. Eaves


69 Victory Road


Cadishead


M44 5EB

Sale Price :
£250 (Two Hundred and fifty pounds).

Use:


Private Garden extension.

Costs :

The purchaser to bear the City Councils Surveyors fees of £25.00 (twenty five pounds) together with our Legal costs.

Surveyor:

Estelle Henniker


Ext. Number:
2447


Ref: V/EH/18035


