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:
Under Part 4: Section 7 of Contractual Standing Orders 2.1 Exceptions to Contractual Standing Orders may be authorised: where there is a sole supplier of patented or proprietary articles, or materials or services exclusively provided by a statutory undertaker or other bodies.
The quotation of £16,452 by Playdale Playground Ltd for the implementation of specialist trim trail equipment, plus the provision of artwork and professional fees for the proposed enhancement scheme within Worsley Woods off Sefton Drive is accepted.
The reasons are:

A budget for the works in Worsley Woods funded via Section 106 commuted sum associated with planning application 04/47899/FUL has been approved by the City Council and included within the 2008/9 Capital Works Programme.
Options considered and rejected are: Not applicable

Assessment of risk: Low.

The source of funding is: 2008/9 Capital Works Programme (S106 commuted sum - planning application no: 04/47899/FUL).
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 Customer and
	√

	
Support Services 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 Environment, Housing
 and Planning Scrutiny Committee.

	

PTO
Key

*
Tick boxes at end of these lines, as appropriate.

Signed:

Dated:
Lead Member

_ ​​__

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on

*
This decision will come in force on #

unless it is called-in in

accordance with the decision making procedure rules

Key:

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

	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DEPUTY DIRECTOR ENVIRONMENT

TO THE LEAD MEMBER FOR ENVIRONMENT

ON 30th June 2008

TITLE: Installation of a Trim Trail within Worsley Woods off Sefton Drive

RECOMMENDATIONS:

· Under Part 4: Section 7 of Contractual Standing Orders 2.1 Exceptions to Contractual Standing Orders may be authorised: where there is a sole supplier of patented or proprietary articles, or materials or services exclusively provided by a statutory undertaker or other bodies.
The quotation of £16,452.00 by Playdale Playground Ltd for the implementation of specialist trim trail equipment, further equipment at a later date, the provision of artwork and professional fees for the proposed enhancement scheme within Worsley Woods off Sefton Drive is accepted.

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS: (available for public inspection)

Section 106 legal agreement

Detailed plans/drawings of the scheme

ASSESSMENT OF RISK:

Low

THE SOURCE OF FUNDING IS:

2008-9 Approved Capital Programme (S106 commuted sum from planning ref: 04/47899/FUL)
Capital £44,000. Revenue £30,000 over 10 years
COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1.
LEGAL IMPLICATIONS:
N/A
2.
FINANCIAL IMPLICATIONS:
Provided by: Gary Morris/ Alison Woods – Confirmation that a balance of £55,875.00 in relation to the S106commuted sum associated with planning ref: 04/47899/FUL has been received.

3.
ICT STEERING GROUP IMPLICATIONS
Provided by: n/a
PROPERTY (if applicable): n/a
HUMAN RESOURCES (if applicable): n/a

CONTACT OFFICER:
Alan Rowley. Tel: 909 6500

WARD(S) TO WHICH REPORT RELATE(S)

Worsley

KEY COUNCIL POLICIES:
Budget Monitoring

Community Strategy

Cultural Strategy

Environmental Strategy

Equalities

Health

Planning Strategy

Procurement Policies

Regeneration

DETAILS:

Further to the receipt of a commuted sums of £55,875.00, via the Section 106 agreement associated with planning ref: 04/47899/FUL a balance remains of £55,875.00 to carry out the proposed installation of a trim trail, signage and artwork within Worsley Woods off Sefton Drive. £44.000 is available to fund the capital scheme and £11,875 to fund the revenue. A final invoice of £18,625.00 has been submitted to the developer to meet the revenue costs of £30,000 over ten years.
The following scheme is subject to planning permission.
The project consists of the following:

· Installation of a timber trim trail incorporating equipment that can be used by all ages and abilities.

· Installation of further equipment within the woods at a later date.

· Installation of signage.
· Installation of carved timber artwork within the site.

The play area will be sited in accordance with the 30 metre rule.
Full consultation with Worsley & Boothtown Community Committee and Worsley Woods Action Group has been carried out.
Upon completion of the Trim Trail the area will be greatly enhanced and will provide an improved facility for all ages and abilities to encourage exercise in a natural environment.
The maintenance of the area will be achieved using the revenue element of the budget within the existing S106 legal agreement.

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 : Installation of a Trim Trail and Artwork within Worsley Woods off Sefton Drive

	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

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

Please see attached report

	Estimated - Start Date : OCT 2008 Estimated - End Date : March 2009

	FINANCIAL DETAILS

	

	Breakdown of Scheme Cost :
	07/08 £000‘s
	08/09 £000‘s
	09/10 £000‘s
	Later £000‘s
	Total £000‘s

	Contract (Playdale Playgrounds Ltd)
	
	17
	
	
	17

	Fees (Env. Services Project Design and Management)
	
	6
	
	
	6

	Other – Art work & contingency
	
	21
	
	
	21

	
	
	
	
	
	

	2008/09 only - Phasing of Capital Expenditure (£000‘s)

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

	
	0
	0
	0
	0
	0
	55
	0
	0
	0
	0
	

	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 :
	07/08 £000‘s
	08/09 £000‘s
	09/10 £000‘s
	Later £000‘s
	Total £000‘s

	Supported Borrowing
	
	
	
	
	

	Unsupported Borrowing (see note 1)
	
	
	
	
	

	Grant (Specify)
	
	
	
	
	

	Capital Receipts (S106 commuted sums 04/47899/FUL)
	
	44
	
	
	44

	Other (Specify) Approved Capital Programme
	
	
	
	
	

	 Total
	
	
	
	
	

	Other Financial Implications

	Decision Lead Member Customer and Support Services Approved/Not Approved

