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 spending of £88,418.00 to carry out works within Ordsall Park as set out in the Ordsall Park Master Plan.
The reasons are:

A budget for the work funded via the Section 106 commuted sum associated with planning application 04/48357/REM has been included within the 2007/8 Capital Works Programme.

Options considered and rejected are: Not applicable

Assessment of risk: Low.

The source of funding is: 2007/8 Capital Works Programme (S106 commuted sum - planning application no: 04/48357/REM).
Legal advice obtained; Yes where works are exclusively purchased from Urban Vision

Financial advice obtained: Yes

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

Ordsall park Master Plan.
S106 Agreement
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.

	

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 STRATEGIC DIRECTOR ENVIRONMENT

TO THE LEAD MEMBER FOR ENVIRONMENT

ON 21st January 2008

TITLE: Ordsall Park Master Plan

RECOMMENDATIONS:

That approval is given to spend the sum of £ 88,418.00, via the Section 106 agreement planning ref: 04/48357/REM

to carry out works within Ordsall Park as set out in the Ordsall Park Master Plan.

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS: (available for public inspection)

Section 106 legal agreement.
Master Plan Ordsall Park

ASSESSMENT OF RISK:

Low

THE SOURCE OF FUNDING IS:

The 2007/8 Approved Capital Programme (commuted sum from planning ref: 04/48357/REM)
COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS:
Where appropriate ‘The council has agreed to exclusively purchase Works from Urban Vision.
2.
FINANCIAL IMPLICATIONS:
Provided by the Management Accountant for the
Environment Directorate. Confirmation received
that a balance of £88,418.00 in relation to

theS106 commuted sum associated with

planning ref: 04/48357/REM is available.
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)

Ordsall

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 sum of £ 88,418.00, via the Section 106 agreement associated with planning ref: 04/48357/REM a balance of £88,418.00 remains to carry our work in accordance with the Ordsall Park Master Plan.

Within the Master Plan there is the requirement to carry out “a survey of the trees undertake subsequent tree works, replacement planting and a five year maintenance plan. These works are included on the Salford City Council’s 2007/8 capital expenditure programme.
In accordance with the conditions of Section 106 legal agreement it is acknowledged that the funding can be used for “the purposes of local environment improvements”. Ordsall Park is within the existing grounds maintenance contract and a quotation has been invited and received from Salford City Council’s Environment Directorate’s Grounds Maintenance Team to carry out the following works.
The proposals are to

· Carry out an in depth tree survey
· Prepare a Tree Management Plan

· Carry out subsequent tree works
· Carry out replacement tree planting

· Carry out a five year maintenance plan

Upon completion, the work will ensure a safer environment, improve visibility and security and along with succession tree planting, ensure that the park remains ‘green’ for future generations.
The improvements can be maintained within the existing revenue budget for Ordsall 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 : Master Plan– Ordsall Park

	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)

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

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

	FINANCIAL DETAILS

	

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

	Contract (Environment Directorate’s Grounds Maintenance Team)
	
	8
	72
	
	80

	Fees (Environment Directorate’s Strategy & Development team)
	
	1
	8
	
	9

	Other - contingency
	
	
	
	
	

	Total Cost
	
	9
	80
	
	89

	2007/08 only - Phasing of Capital Expenditure (£000‘s)

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

	
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	9

	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 :
	06/07 £000‘s
	07/08 £000‘s
	08/09 £000‘s
	Later £000‘s
	Total £000‘s

	Supported Borrowing
	
	
	
	
	

	Unsupported Borrowing (see note 1)
	
	
	
	
	

	Grant (Specify)
	
	
	
	
	

	Capital Receipts (S106 commuted sums

04/48357/REM)
	
	9
	80
	
	89

	Other (Specify) Approved Capital Programme
	
	
	
	
	

	 Total
	
	9
	80
	
	89

	Other Financial Implications

	Decision Lead Member Customer and Support Services Approved/Not Approved

