	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO:

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON :
7th March 2003

TITLE:
37 RYDAL CRESCENT, WALKDEN

RECOMMENDATIONS: New lease of shop unit at 37 Rydal Crescent, Walkden to Wayne and Tracey Carr for use as a Sunbed Salon.

EXECUTIVE SUMMARY: As above recommendations

BACKGROUND DOCUMENTS: Exchange of correspondence

(Available for public inspection)

ASSESSMENT RISK:

Low

THE SOURCE OF FUNDING IS:
 Not Applicable

LEGAL ADVICE OBTAINED:
Yes

FINANCIAL ADVICE OBTAINED: Yes

CONTACT OFFICER:

John Nugent
(Property & Development)

Ext:
3794

WARD(S) TO WHICH REPORT RELATE(S)
Walkden South

KEY COUNCIL POLICIES:

Non Applicable

DEVELOPMENT SERVICES DIRECTORATE

PROPERTY & DEVELOPMENT DIVISION

REPORT TO HOUSING LEAD MEMBER

SUBJECT: 37 RYDAL CRESCENT, WALKDEN

PURPOSE OF REPORT.
To seek approval to a new lease of shop premises at 37 Rydal Crescent, Walkden to Wayne and Tracey Carr for use as a Sunbed Salon.

RECOMMENDATION.
I recommend that the Lead Member approve the transaction as detailed below.

INFORMATION.
Proposed lease terms:

Term:

3 years from a date to be agreed.

Lessee:

Mr Wayne Carr and Mrs Tracey Carr, 42 Peel Lane, Little Hulton M38

Rental:

£1,850 per annum.

Use:

Sunbed Salon.

An initial rent free period of up to three months is proposed as a contribution to fitting out costs. Planning consent for change of use has been approved.

Surveyor:
John Nugent

Ext. Number:
3794

Ref: V/JN/5321/1

