RE-DECISION CHECKLIST
1.
Consultation- Representatives within Housing and Arts and Leisure services

2.
Environmental Impact - to regularise land occupation

3.
Budget Provision - on going maintenance to be funded from the Arts & Leisure Directorate

4.
Personnel/Training/Equal Opportunities Implications - Not applicable

5.
IT requirements - Not applicable

6.
Refer to - Attached report

7.
Publicity/PR - Not applicable

Signed..R G Wynne (Assist. Director). Date......../......../..........
SALFORD CITY COUNCIL RECORD OF DECISION
I, HARRY SEATON, Director of Housing Services, in exercise of the powers conferred on me by Paragraph 6(a)(iii) of Section F of the Scheme of Delegation of the Council and following consultation with Councillors Warmisham and Hunt being the Lead Member and Deputy Lead Member respectively for the Housing function do hereby agree to the transfer of 391 square metres or thereabouts of land from the Housing function to the Arts and Leisure function and Planning and Development Services function.

The reason for the decision is to regularise land occupation of the Arts and Leisure function at the site of Eccles Recreation Centre.

Signed...

Dated....................................

Director

Signed..

Dated.....................................

Lead Member

Signed..

Dated.....................................

Deputy Lead Member

Contact Officer Adele Cassidy

Number 0161 793 3778

*
This matter is subject to consideration by the Director of Development Services.

A copy report detailing the proposed appropriation has also been forwarded to the Director of Education and Leisure for information purposes.

Ref app-Eccles Rec-Hsg

REPORT TO LEAD MEMBERS FOR THE HOUSING DIRECTORATE

MEETING ON 31st AUGUST 2001
APPROPRIATION OF LAND AT ECCLES RECREATION CENTRE, BARTON LANE

1.0
PURPOSE OF REPORT
1.1
To seek approval to the transfer of land from the Housing function to the Arts and Leisure function and the Planning and Development Services function in order to regularise land occupation within the vicinity of Eccles Recreation Centre.
2.0
DETAILS
2.1
Members will be aware that the Eccles Town Centre development proposals are under way and these have provided a site for the construction of a Morrison Supermarket, a petrol filling station and car parking facilities together with various highway infrastructure improvements and associated pedestrianisation works.

2.2 These works have resulted in the loss of the majority of the parking spaces on the

south side of Church Street, Eccles and in order to redress this situation the land adjoining the Recreation Centre has been redeveloped to provide Pay and Display Car Parking and also car parking for the Recreation Centre Staff.

2.3
In order to regularise the land occupation situation it is necessary to appropriate various areas of land as follows;

Area 1 -
The land currently forms the majority of the site of Eccles Recreation Centre but is currently held under Planning and Development Services control. It extends to 4115 square metres or thereabouts and should be transferred to the control of the Arts and Leisure function.

Area 2 -
The land currently extending to 105 square metres or thereabouts forms part of the Irwell Place car park. The land is currently held under Housing control and should be transferred to the control of the Planning and Development Services function.

Area 3 -
The land currently extending to 286 square metres or thereabouts forms part of the boundary of Eccles Recreation Centre along the boundary abutting the highway. The land is currently held under Housing control but should be transferred to the control of the Arts and Leisure function.

3.0
FINANCIAL IMPLICATIONS
3.1
Area 2-

The value of the land to be appropriated is £1000. As a consequence of the appropriation from Housing purposes to Planning and Development Services purposes the HRA credit ceiling will be reduced by £500 and annual debt charges will be reduced by £30. HRA subsidy will be reduced by a corresponding amount.

The General Fund credit ceiling will increase by £500 and annual debt charges will increase by £42

Area 3-

The value of the land to be appropriated is £1. As a consequence of the appropriation from Housing purposes to Arts and Leisure purposes financial adjustments are negligible.

4.0
RECOMMENDATIONS

4.1
That the Housing Services Directorate agree to the transfer of lands amounting to 391 square metres or thereabouts from the Housing function to the Arts and Leisure function and Planning and Development Services function.

