Salford City Council - Record of Decision

I, Councillor Connor, Lead Member for Housing in exercise of the powers conferred on me by Paragraph 6(a)(iv)(3) of section F of the Scheme of Delegation of the Council do hereby approve: 
	1)
	The acquisition of Park Lodge, Douglas Green, Salford subject to the provisionally agreed terms and conditions in order to implement regeneration proposals within the New Deal for Communities area.


	2)
	That the Strategic Director for Customer and Support Services be instructed to complete the legal formalities.


The Reason is that the subject property is located within the New Deal for Communities regeneration area and the acquisition and subsequent demolition will assist with bringing forward the implementation of the scheme.
Assessment of Risk; - Low - The acquisition of Park Lodge, Salford will assist in the implementation of the proposals in the New Deal for Communities Regeneration masterplan, which is an approved scheme and for which Housing Market Renewal funding is available.

The source of funding is Housing Market Renewal Funding. (Sustainable Regeneration Private Sector Housing Capital Programme 2010/11)
Legal Advice obtained – Yes Norman Perry
Financial Advice obtained – Yes Peter Butterworth
Contact Officer: Christopher Wilcock

Tel No 779 6102

	*
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 Peter Connor
Lead Member for Housing

Date: Monday, 20th September, 2010
*
This decision was published on Monday, 20th September, 2010

*
This decision will come in force on Tuesday, 28th September, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

