SALFORD CITY COUNCIL - RECORD OF DECISION

I, Councillor Peter Connor, Lead Member for Housing, in exercise of the powers conferred on me by Paragraph 6 (a) (iv) (i) and 6(a) (i) of Section F of the Scheme of Delegation of the Council, approve, in respect of land at Hulton Street, Ordsall : -

1. That the Lead Member for Housing authorises the Strategic Director for Housing and Planning to approve/sign the Development Proposal Notice (‘DPN’), submitted by LPC in respect of land at Hulton Street (The ‘Development Site’), subject to the deletion of the subsidiary, to allow the sale of properties to a registered social landlord, 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 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, subject to there being no objections to the advertisement of the open space aspect of the land, in accordance with section 123 of the Local Government Act 1972.
3. That if the estimated land value, following the agreement of the building works cost and the affordable housing subsidy, 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 highway and landscaping works as a phase of the approved programme of Ordsall Infrastructure Works.
5. That the Lead Member for Planning approves negotiations for construction of a new highway from Phoebe Street to Colemore Gardens to be procured by the city council under partnering arrangements, subject to formal approval of a target price at a later date.

6. That the Lead Member for Planning gives authority for the other highway infrastructure works associated with development of Hulton 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 (£434,850) then the Council reserves the right to review any decisions made under this report.

7. 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

second 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 future 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. – Reviewed by Richard Lester,

Cobbetts Solicitors and

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

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

	

	

	*
This decision is not subject to consideration by another Lead
Member/Director
	

	
	

	*
This document records a key decision, but the matter was not included in
the Council's Forward Plan and it has been dealt with under the
	

	
emergency procedure

	

	*
This decision is urgent and is not subject to call-in, in accordance with
paragraph 5 of the Decision Making Procedure Rules.
	

	
	

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

	√

Signed
Councillor Connor

Dated 22/01/07

Lead Member/Director

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on 22/01/07

*
This decision will come into force on 30/01/07
unless it is called-in in accordance with the Decision Making Process Rules

Key

#
Insert date five working days after decision notice is to be published.

r:\rpt\

IEP

