PROPERTY LEAD MEMBER BRIEFING

13th October, 2011

Meeting commenced:
1:00 pm
"
ended:
1:05 pm
PRESENT:
Councillor David Lancaster - in the Chair
Martin Vickers - Strategic Director for Customer and Support Services

David Horsler - Head of Service, Change Management

Richard Wynne - Director of Property and Development, Urban Vision
Graham Edge - Head of Corporate Asset Management

Rob Pickering - Assistant Director, Economic Futures

Russ Nutter - Principal Officer Directorate Assets
Dave Norbury - Senior Principal Surveyor, Urban Vision

Andy Hamer - Office Accommodation Manager, Urban Vision

Mark Smith - Assets Management Officer, Urban Vision

Mike Relph - Senior Democratic Services Advisor

53.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillor John Ferguson, Paul Walker and Peter Openshaw.
54.
MINUTES

The Minutes of the briefing held on 13th September, 2011 were agreed as a correct record.
55.
CHARLES HOUSE

(Previous Minute 49 - 13th September, 2011)

Rob Pickering reported that the possibility of utilising the former Charles House site, 325 Ordsall Lane, Ordsall as a temporary car park on match days at Old Trafford was still being investigated and further information would be reported in due course.
56.
EXCLUSION OF THE PUBLIC

RESOLVED: THAT under Section 100A(4) of the Local Government Act 1972, the public be excluded from the meeting for the following items of business as detailed in Minute 57 below, on the grounds that they involve the likely disclosure of exempt information as specified in Paragraph 3 of Schedule 12A to the Act.
57.
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.

Ashley Court, Dumbell Street, Swinton
RESOLVED: THAT approval be given to the sale of the residue of the City Council’s long leasehold interest in Ashley Court, Dumbell Street, Swinton and the Director of Customer and Support Services be requested to complete all necessary legal formalities, subject to receipt of approval of the sale by the Secretary of State for Community and Local Government, in accordance with Section 32 of the Housing Act 1985.
R:\status\working\admin\omin\proplm131011.doc

