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:

Following receipt of three quotes as required in Standing Orders, the quotation of £18,227.00 plus professional fees to carry out the removal of partial existing fencing and replace with new fencing around the tennis courts at Buile Hill Park, is accepted.
The reasons are:

A budget for the work funded via the Section 106 commuted sum associated with planning application 06/52542/FUL 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: 06/52542/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.

	


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 

_____________________________________________________________________________________
TITLE: Installation of New Fencing around the Tennis Courts – Buile Hill Park
_____________________________________________________________________________________
RECOMMENDATIONS: 
Following receipt of three quotes as required in Standing Orders, the quotation of £18,227.00 plus professional fees to carry out the removal of partial existing fencing that is in disrepair and replace with new fencing and gates around the tennis courts at Buile Hill Park, is accepted.
_____________________________________________________________________________________
EXECUTIVE SUMMARY:

_____________________________________________________________________________________
BACKGROUND DOCUMENTS: (available for public inspection)

Section 106 legal agreement. 
Master Plan Buile Hill Park
_____________________________________________________________________________________
ASSESSMENT OF RISK:

Low 

_____________________________________________________________________________________
THE SOURCE OF FUNDING IS:

The 2007/8 Approved Capital Programme (commuted sum from planning ref 06/52542/FUL)
COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1.
LEGAL IMPLICATIONS:


N/A
2.
FINANCIAL IMPLICATIONS:
Provided by the Management Accountant for the 
Environment Directorate. Confirmation received 
that a balance of £21,600.00 in relation to 


theS106 commuted sum associated with 


planning ref: 06/52542/FUL 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) 

Weaste & Seedley
_____________________________________________________________________________________
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 £ 21,600.00, via the Section 106 agreement associated with planning ref: 06/52542/FUL a balance of £21,600.00 remains for removing old fencing in disrepair and replacement of new fencing and gates around the tennis courts within Buile Hill Park. 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 “provision of open space ”.
Buile Hill Park is within the existing grounds maintenance contract and will reduce revenue costs. 

The proposals are to 

· Remove all fencing that is currently around the tennis court area that is in disrepair
· Install new fencing and gates
Upon completion the work will ensure am improved quality and safer environment around the tennis courts.
The improvements can be maintained within the existing revenue budget for the maintenance of Buile Hill 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 : Installation of New Fencing around the Tennis Courts – Buile Hill 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 2008                         

	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 
	
	19
	
	
	19

	Fees (Environment Directorate’s Strategy & Development team)
	
	3
	
	
	3

	Other - contingency
	
	
	
	
	

	Total Cost
	
	22
	
	
	22

	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
	22

	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)
	
	22
	
	
	22

	Other (Specify) Approved Capital Programme
	
	
	
	
	

	   Total
	
	22
	
	
	22

	Other Financial Implications

	Decision Lead Member Customer and Support Services                                      Approved/Not Approved


