sALFORD CITY COUNCIL RECORD OF DECISION

Title : Deed of Variation: Edward Onyon Court.

I, COUNCILLOR JOHN WARMISHAM, Lead Member for Housing Services, in exercise of the powers conferred on me by Section F 6 (a) Paragraph (iii) of the Scheme of Delegation of the Council

do hereby authorise: The lease area to Edward Onyon Court to be amended by way of a deed of Variation.

the reason for this decision is; To enable the Head of Law and Administration to complete the appropriate documentation.
Options considered and rejected were:
Not Applicable

Assessment of Risk:

Low

The source of funding is:

Not Applicable

Legal Advice Obtained:

Yes

Financial Advice Obtained:

Yes

the following documents have been used to assist the decision process:

-
exchange of correspondence

Contact Officer: A. Shawcross

Ext. Number: 3711

(Property & Development)

· This matter is also subject to consideration by the Lead Member for/Director of………………and, accordingly, has been referred to that Lead Member/Director for a decision.

· This decision is not subject to consideration by another Lead Member / Director.

· This decision is urgent and is not subject to call-in, in accordance with Paragraph 5 of the Decision Making Procedure Rules
· The appropriate Scrutiny Committee to call-in the decision is the Environmental Scrutiny Committee.

Signed..

Dated........../........../..........

Lead Member

FOR COMMITTEE SERVICES USE ONLY:

· This decision was published on

· This decision will come into force on #

unless it is called-in in accordance with the Decision Making Process Rules.

(#
Insert date five working days after decision notice is to be published.)

PART 1

(OPEN TO THE PUBLIC)
ITEM NO:

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON : 7th February 2003

TITLE: Deed of Variation to the lease of Edward Onyon Court.

RECOMMENDATIONS: Approval to the Deed of Variation to the lease on Edward Onyon Court.

EXECUTIVE SUMMARY: As above recommendations

BACKGROUND DOCUMENTS: Exchange of correspondence

(Available for public inspection)

ASSESSMENT RISK:

Low

THE SOURCE OF FUNDING IS:
 Not Applicable

LEGAL ADVICE OBTAINED:
Yes

FINANCIAL ADVICE OBTAINED: Yes

CONTACT OFFICER:
A. Shawcross

WARD(S) TO WHICH REPORT RELATE(S)
Langworthy

KEY COUNCIL POLICIES:

N/A

DEVELOPMENT SERVICES DIRECTORATE

PROPERTY & DEVELOPMENT DIVISION

REPORT TO HOUSING LEAD MEMBER

SUBJECT: Deed of Variation to lease of Edward Onyon Court.

PURPOSE OF REPORT. To authorise the Head of Law and Administration to prepare the Deed of Variation in respect of the lease to the site of Edward Onyon Court.
RECOMMENDATION.
I recommend that the Lead Member approve the transaction as detailed below.

INFORMATION.
Edward Onyon Court is a residential home owned by the British Legion and managed by their Housing 21 group.

The site is held on a ground lease from the City Council, the details are as follows:

Term:

99 years from 16 May 1984

Lessee:

Housing 21

Rental:

£150 per annum.

Adjacent to Edward Onyon Court is the car park serving the British Legion Club on Langworthy Road, Salford, this car park is held on lease from the City Council by the British Legion.

On 12 July 2002 Lead Member approval was given to the disposal of the Council’s interest in the car park to the British Legion.

During the processing of the disposal it came to light that there is a discrepancy in the common boundary between the car park and Edward Onyon Court.

The Head of Law and Administration has indicated that this matter can be resolved by way of a Deed of Variation whereby the boundary of Edward Onyon Court will be amended to reflect the on site boundary.

Surveyor:
A. Shawcross

Ext. Number: 3711

Ref: V/
TITLE :

AUTHORISATION

DATE

Valuer

Principal Surveyor

Val. & Estates Manager

Asst. Director of Dev. Services

(

(

