Salford City Council - Record of Decision

I Councillor K. Mann, Lead Member for Environment, in exercise of the powers conferred on my by paragraph J (a) (i) of Section 3, of the Scheme of Delegation of the council do hereby approve:

The quotation of £50 000 - received from Groundwork Salford Manchester and Trafford for the Gateways to Greenspaces Project on the loopline from Chedsworth Crescent to Mount Skip be accepted.
The reasons are:

A budget for the work funded via Salford West Regeneration

Options considered and rejected are: Not applicable

Assessment of risk: Low.

The source of funding is: 2007/8 Salford West Regeneration
Legal advice obtained; Yes

Financial advice obtained: Yes

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

Report of Strategic Director of the Environment.

Contact Officer:
 Alan Rowley

tel: no: 909 6500
	*
This matter is also subject to consideration by the Lead Member for/Director of
	√

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing
 and Planning Scrutiny Committee.

	

Signed:
Councillor K. Mann

Dated: 28th January , 2008
Lead Member

_ ​​__

*
This decision was published on 29th January , 2008
*
This decision will come in force on 6th February , 2008,
unless it is called-in in

accordance with the decision making procedure rules

