	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR ENVIRONMENT

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 7th August 2006

TITLE: ARTS COMMISSION IN PRINCE’S PARK PLAY AREA, IRLAM

RECOMMENDATIONS:

An exception to standing orders be authorized in accordance with Part 4, Section 7, Paragraph 2.1 of the Council’s Contractual Standing Orders

That authorisation to expend capital be approved.

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS: (available for public inspection)

Report of the Strategic Director Environment

ASSESSMENT OF RISK:

Low

THE SOURCE OF FUNDING IS:

1.
£7645 from capital receipts (Section 106 commuted sum - planning ref: 44340)

2.
£6865 from existing revenue (Irlam and Cadishead Arts Development Budget – E6530)

LEGAL ADVICE OBTAINED:

N/A.

FINANCIAL ADVICE OBTAINED:

Yes,

CONTACT OFFICER:
Ian Worsley

WARD(S) TO WHICH REPORT RELATE(S)

Cadishead, Irlam,

KEY COUNCIL POLICIES: please delete those not appropriate

Budget Monitoring

Community Strategy

Cultural Strategy

Environmental Strategy

Equalities

Health

Planning Strategy

Procurement Policies

Regeneration

DETAILS:

In accordance with the recommendations of the Urban Open Space Strategy the City Council is seeking to develop a more innovative approach to children’s play. Therefore at the request of the Irlam and Cadishead Open Spaces Group the Council’s Art Development team has sought to commission an artist to design and install a creative performance/play space within Prince’s Park Play Area.

A proposal submitted by Green Monster Arts Ltd has received the approval of Irlam and Cadishead Open Spaces Group and Irlam and Cadishead Community Committee.

In accordance with Part 4, Section 7, Paragraph 2.1 of the Council’s Contractual Standing Orders approval to waive standing orders on the basis that the artist is a sole supplier of patented or proprietary article

is now required.

The artist commission was advertised for 4 weeks through the Arts Council national web-listings service, Arts Council North West newsletter and sent to a range of partners to distribute further to their contacts. All applications were judged on the following selection criteria.

1) Experience of undertaking large scale public art commissions

2) Commitment to involving the community throughout the process

3) Examples of similar previous work

4) Innovative and varied art practice

5) Genuine interest in the play area/parks/Salford

The candidate deemed most able to fulfil the criteria for the project was considered to represent the best value.

Amount agreed, for the Arts Development Project is as follows:

1.
£7645 from capital receipts (Section 106 commuted sum)

2.
£6865 from existing revenue (Irlam and Cadishead Arts Development Budget)

The artist has designed the project in accordance with the Health and Safety Executive’s Construction, Design and Management Regulations 1994 (CDM Regulations). In addition a detailed risk assessment has been prepared and drawings submitted to the Council’s Engineers.

There will be no additional maintenance costs over and above the existing budget available for maintenance of the play area.

It is anticipated that this art project will fulfil the demands of the community for a creative performance/play space within Prince’s Park.

TENDER APPROVAL - PROFORMA

For use in seeking the approval of the Lead Member for Customer and Support Services to proceed with a capital proposal

	REPORT TO LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

	Title of Scheme : ARTS COMMISSION IN PRINCE’S PARK PLAY AREA, IRLAM

	Recommendations (please append report to Lead Member for Directorate only if preferred)
Approval is given to proceed with the above

	Scheme Details (please append report to Lead Member for Directorate only if preferred)

Please see attached report

	Art Commission Details (please append report to Lead Member for Directorate only if preferred)

Contribution of £7645 capital towards installation of art works.

	Estimated - Start Date : Sept 2006 Estimated - End Date : Oct 2006

	FINANCIAL DETAILS

	

	Breakdown of Scheme Cost :
	05/06 £000‘s
	06/07 £000‘s
	08/09 £000‘s
	Later £000‘s
	Total £000‘s

	Contract
	
	
	
	
	

	Fees
	
	
	
	
	

	Other (Specify) quotation
	
	8
	
	
	8

	Other (Specify)
	
	
	
	
	

	Total Cost
	
	8
	
	
	8

	

	2006/07 only - Phasing of Capital Expenditure (£000‘s)

	Apr
	May
	June
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	
	
	
	
	
	8
	
	
	
	
	

	Note : The monthly cash flow above should be consistent with the contract start and end dates shown above and should allow for normal time lapses which will occur between work being done, claimed for, certified and paid, as well as retentions. Please consult your Capital Accountant if you need assistance with this or any other part of this proforma.

	Is Scheme In The Current Approved Capital Programme ? Yes / No

	Funding Identified :
	05/06 £000‘s
	06/07 £000‘s
	07/08 £000‘s
	Later £000‘s
	Total £000‘s

	Supported Borrowing
	
	
	
	
	

	Unsupported Borrowing (see note 1)
	
	
	
	
	

	Grant (Specify)
	
	
	
	
	

	Capital Receipts
	
	8
	
	
	8

	Other (Specify) Approved Capital Programme
	
	
	
	
	

	 Total
	
	8
	
	
	8

	Other Financial Implications

	Decision Lead Member Customer and Support Services Approved/Not Approved

