SALFORD CITY COUNCIL - RECORD OF DECISION (CABINET)
We, Councillors Antrobus and Connor, confirm that, in exercise of the powers conferred on it in accordance with the Scheme of Delegation of the Council, the Cabinet have authorised that:

“Ordsall: Framework for Improvement”, a report by consultants BPTW, be received and that the development framework be endorsed as the basis for further work on the regeneration of Ordsall.

The reasons are: To progress the regeneration of the area and, in particular, preparation of a development agreement with prospective private sector partners.

Options considered and rejected were: To reject the report or to request revision.

Assessment of Risk: Medium: The proposals are largely dependent on private sector investment, which is subject to market conditions.

The source of funding is: Most new development will be privately-funded, with the majority of sites developed by LPC in accordance with the proposed development agreement. Funding for the proposed environmental and infrastructure improvements is to be determined. However, it is anticipated that a proportion of development profits will be recycled into the area. The capital receipt from the disposal of the Radclyffe school site will contribute to funding the new Ordsall Primary School.
Legal advice obtained: Yes: Nikki Smith

Financial advice obtained: Yes: Paul Gee

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

“Ordsall: Framework for Improvement”, report by BPTW

Report of the lead members for housing and planning

Contact Officer Barry Whitmarsh Tel. No. 0161 793 3645

	The appropriate Scrutiny Committee to call-in the decision is the Strategy and Regeneration

Scrutiny Committee.

Signed: D. Antrobus P. Connor

Dated 16th November, 2004

 Lead Members
This decision was published on 17th November, 2004.

This decision will come into force on 25th November, 2004,
unless it is called-in in accordance with the Decision Making Process Rules

d:\joan\cabinet record of decision.doc

