SALFORD CITY COUNCIL - RECORD OF DECISION       

I, Councillor Derek Antrobus, Lead Member for Planning, in exercise of the powers conferred on me by Section H of the Scheme of Delegation of the Council, particularly Paragraph 8 (a) (Land and Property Service) (i) do approve, in respect of land at Taylorson Street, Ordsall : -

1. That the Strategic Director for Housing and Planning be authorised to approve/sign the Development Proposal Notice (‘DPN’), submitted by LPC in respect of land at Taylorson Street. (The ‘Development Site’) in accordance with the Framework Agreement dated 12th May 2005 made between the Council and LPC Living Ltd.

2. That the Head of Housing and the Strategic Director of Housing and Planning gives authority to enter into a lease for the disposal of the Housing and Planning land forming the development site for a term of 999 years at a peppercorn rent subject to the payment of a premium calculated in accordance with the Framework Agreement.
3. That if the estimated land value, following receipt of the tender for the building works for the development of the Development Site, is greater than that estimated then there will be no need to review and to obtain any further approval.

4. That the Lead Member for Planning approves the proposed improvements to Taylorson Street and the new link road to Gledhill Avenue as a phase of the approved programme of Ordsall Infrastructure Works. 
5. That the Lead Member for Planning gives authority for the highway Infrastructure Works at Taylorson Street to be procured by LPC Living under the terms of the  Framework Agreement. However should the tender for the works be greater than the estimated figure in the DPN  then the Council reserves the right to review any decisions made under this report.

6. That the Lead Member for Customer and Support Services notes the proposed capital spend within the Ordsall Infrastructure budget.

The reasons are that the approval of this proposal will bring forward the

first phase of development  under the Ordsall Framework Agreement


which will allow development to commence which will contribute to the aims and objectives of the Manchester and Salford Housing Market Renewal Pathfinder (MSP) for the area, by diversifying tenure, increasing residential choice and market confidence

Options considered and rejected were: If the proposal is not accepted it is unlikely that any of the development proposals envisaged under the Ordsall Development Framework will take place.   


Assessment of Risk: Medium/High.


Source of funding : The cost of the Ordsall Infrastructure Works

                               
           is planned to be met from Capital

                                          Receipts and Section 106 planning contributions

                                          which are anticipated to match the total 

                                          Infrastructure spend over the lifetime of the

                                          scheme.

Legal advice obtained: Yes – Michelle O’Reilly – 793 2465


Financial advice obtained: Yes – Peter Butterworth - 
922 8791

The relevant documents contain exempt or confidential information and are not available for public inspection: -

Contact Officer: 
Phil Holden


Tel. No. 779 6069

	This matter is also subject to consideration by the Lead Member for

 Housing and, accordingly, has been referred to that Lead Member for a decision
	√

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

	√


Signed Derek Antrobus


Dated 15th August, 2006


Lead Member

_____________________________________________________________

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on 15th August, 2006

*
This decision will come into force on 23rd August, 2006 unless it is called-in in accordance with the Decision Making Process Rules

r:\rpt\

IEP

