PROPERTY LEAD MEMBER BRIEFING

7th December, 2011

Meeting commenced:
1:00 p.m.
"
ended:
1.20 p.m.
PRESENT:
Councillor David Lancaster - in the Chair

Councillor John Ferguson 
Martin Vickers - Strategic Director for Customer and Support Services


Rob Pickering - Assistant Director, Economic Futures


David Horsler - Head of Service, Change Management

Graham Edge - Head of Corporate Asset Management

Peter Openshaw - Associate Director, Urban Vision 

Mark Smith - Assets Management Officer

Mike Relph - Senior Democratic Services Officer
69.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Paul Walker and Richard Wynne.
70.
MINUTES

The Minutes of the briefing held on 8th November, 2011, were agreed as a correct record. 
71.
FORMER POLICE HQ THE CRESCENT, SALFORD

An update was provided with regard to the future of former police HQ and The Crescent, Salford, and the surrounding site.

It was agreed that a formal report on this matter be brought to the next briefing.

72.
DECISION TAKEN UNDER DELEGATED AUTHORITY 

A report was submitted on the following matter, which was dealt with as indicated by the Lead Member for Property, in accordance with the powers delegated to him in the appropriate paragraphs of the City Council's Scheme of Delegation.


82 - 84 Greenheys Road, Little Hulton

RESOLVED:
THAT approval be given to the declaration of 82 - 84 Greenheys Road, Little Hulton, as surplus to Salford City Council’s requirements and Urban Vision be instructed to dispose of the property by informal tender.

R:\status\working\admin\omin\proplm071211.doc

