SALFORD CITY COUNCIL - RECORD OF DECISION
I Councillor Mrs. P. M. Lea
Lead Member Environment

in exercise of the powers conferred on me by Paragraph J. (a) (i) of Section 3 of the Scheme of Delegation of the Council do hereby approve

(insert details, continuing overleaf if necessary) ………………………………………….

1.
That the contract for the construction for improvements to St Mary’s Park Playground, Walkden, Salford is awarded to G. Spratt Landscaping Ltd to a total value of £108,140.26 excl. VAT

2.
That approval is given for the above works to proceed subject to approval of capital expenditure being given by the Lead Member Customer and Support Services.

 The reasons are ………………………………………………………………………………

1.
The tender for the works returned by G. Spratt Landscaping Ltd is the lowest.

2.
Authorisation of capital expenditure is required from the Lead Member Customer and Support Services

Options considered and rejected were

1.
N/A
Assessment of Risk Low………………………………………………………………………..

The source of funding is:

1.
Capital receipt from Section 106 Agreement (Planning reference no:
45684)

Legal advice obtained
Yes, JCLI Form of Contract approved for use ………………………………………………………………………

Financial advice obtained Yes, additional authorisation required for Capital expenditure from Lead Member Customer and Support Services. Additional advice also taken from Head of Finance and Group Accountant.

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

(If the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted :"(The relevant documents contain exempt or confidential information and are not available for public inspection)" : -

The relevant documents contain exempt or confidential information and are not available for public inspection

…………………………………………………………………………………………..

Contact Officer; Ian Worsley……………………………..
Tel. No 925 1089

PTO

	*
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 Budget
	(

	Scrutiny Committee.

	

Key

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

Signed

P. M. Lea

Dated 10.10.05

Lead Member

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on ………………………………………………………..

*
This decision will come into force on # ……………………………………………….,

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.

	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR ENVIRONMENT

TO THE LEAD MEMBER ENVIRONMENT

ON 24th October 2005

TITLE: APPROVAL OF TENDER - IMPROVEMENTS TO ST MARY’S PARK PLAYGROUND, WALKDEN, SALFORD

RECOMMENDATIONS:

That, subject to authorization from Lead Member, Customer and Support Services to expend the capital; approval be given to award the contract for improvements to St Mary’s Park Playground to the contractor who returned the lowest tender - Tenderer No 1. G. Spratt Landscaping Ltd

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS: (available for public inspection)

Illustration of proposals

Tender documentation and Contractual drawings

ASSESSMENT OF RISK:

Low - works to be managed in accordance with JCLI Agreement for Landscape Works (Feb 2002 revision)

THE SOURCE OF FUNDING IS:

Capital receipt resulting from Section 106 Agreement (Planning reference no: 45684)

LEGAL ADVICE OBTAINED:

Head of Law and Administration has authorised use of JCLI Agreement for Landscape Works (Feb 2002 revision) as the form of contract to be used

FINANCIAL ADVICE OBTAINED:

The Capital receipt is based upon receipt of payments at different stages of the construction process from the developer. Group Accountant is unable to confirm full receipt of all payments due. The Head of Finance has agreed to underwrite capital costs until all the staged payments have been received.

CONTACT OFFICER:

Ian Worsley

WARD(S) TO WHICH REPORT RELATE(S)

Walkden North

KEY COUNCIL POLICIES: please delete those not appropriate

Best Value

Budget Monitoring

Community Strategy

Crime and Disorder

Cultural Strategy

Environmental Strategy

Equalities

Health

Planning Strategy

Procurement Policies

Regeneration

Strategy for Children and Young People

Transport Strategy

__

DETAILS:

St Mary’s Park has been identified in the Urban Open Spaces Strategy as being a poor quality, locally equipped play area. This project will succeed in increasing the range of play opportunities for local children whilst improving the quality of the play area from poor to good. In addition it will be accessible to all and contain items of equipment designed specifically for less able children

The proposed improvements have been agreed with the Little Hulton and Walkden Open Spaces Group, Walkden & Little Hulton Community Committee and Lead Member for the Environment.

The existing play equipment at St Mary’s Park Playground is in poor condition and lacks opportunities for imaginative play. In addition, due to the poor surface the area fails to meet the basic access requirements of the Disability Discrimination Act (1995).

The proposed works at St Mary’s Park Playground consist of the removal of derelict play equipment, installation of new equipment, wet-pour safety-surfacing, street furniture, footpaths and self-closing gates.

Authorisation has previously been given to seek tenders in accordance with Salford City Council’s Rules of Procedure.

Amounts tendered for the works and received by the closing date (27th September) and opened by Customer and Support Services in the presence of Cllr. C. McIntyre on the 27th September are as follows:

1.
£108,140.26

2.
£109,477.38

3.
£112,453.99

4.
£112,972.93

5.
£120,490.41

These works are improvements to existing facilities and a basic standard of maintenance can be funded through the existing Grounds maintenance budget. ___

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 : Improvements to St Mary’s Park Playground, Walkden, Salford.

	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)

Lowest tender returned - new play area - £108,140.26

	Estimated - Start Date : 16/01/06 Estimated - End Date : 13/03/06

	FINANCIAL DETAILS

	Recommended Tenderer : G. Spratt Landscaping Ltd Tender Cost: £108,140.26

	Breakdown of Scheme Cost :
	03/04 £000‘s
	04/05 £000‘s
	05/06 £000‘s
	Later £000‘s
	Total £000‘s

	Contract
	
	
	105
	3
	108

	Fees
	
	
	
	13
	13

	Other (Specify)
	
	
	
	
	

	Other (Specify) contingency
	
	
	8
	
	8

	Total Cost
	
	
	113
	16
	129

	

	2005/06 only - Phasing of Capital Expenditure (£000‘s)

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

	
	
	
	
	
	
	
	
	
	
	
	113

	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 :
	03/04 £000‘s
	04/05 £000‘s
	05/06 £000‘s
	Later £000‘s
	Total £000‘s

	Supported Borrowing
	
	
	
	
	

	Unsupported Borrowing (see note 1)
	
	
	
	
	

	Grant (Specify)
	
	
	
	
	

	Capital Receipts
	
	
	129
	
	129

	Other (Specify) Existing revenue
	
	
	
	
	

	 Total
	
	
	129
	
	129

	Other Financial Implications

	Decision Lead Member Customer and Support Services Approved/Not Approved

C:\WINNT\Temporary Internet Files\OLK9C4\ROD St Marys Tender approval Oct05.doc

