Salford City Council - Record of Decision

I, Councillor Connor, Lead Member for Housing, in exercise of the powers conferred on me by Section F6(a) (3), of the Scheme of Delegation of the Council do hereby approve, in line with Land Tribunal determination, the payment of compensation in connection with 11 Leicester Road, Salford, subject to vacant possession being obtained.
The Reasons is that the subject property vested with the Council on 31st July 2009 as part of the Salford City Council Higher Broughton Regeneration Area No 2 CPO 2005.

Assessment of Risk - Low – The level of compensation has been determined by the Lands Tribunal. The Council is bound by the determination in respect of the level of compensation, but is unable to pay any compensation until possession of the property is obtained.

The source of funding is: Sustainable Regeneration (Private Sector Housing) capital budget for 2010/11. This will be funded from HMRF resources.
Legal Advice obtained Yes Norman Perry ext 2325

Financial Advice obtained Yes Peter Butterworth ext 8791

The following documents have been used to assist the decision process.

Not applicable

Contact Officer:
Sarah Rees

Tel No 779 6073

	*
This decision is not subject to consideration by another Lead Member/Director
	(

	*
The appropriate Scrutiny Committee to call-in the decision is the

 Sustainable Regeneration Scrutiny Committee.
	(

Signed: Councillor Derek Antrobus
Lead Member for Housing

Date 15th November, 2010
*
This decision was published on Monday, 15th November, 2010
*
This decision will come in force on Tuesday, 23rd November, 2010unless it is called-in in accordance with the Decision Making Process Rules.

