	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR ENVIRONMENT
TO THE LEAD MEMBER FOR ENVIRONMENT

ON the 21st January 2008
TITLE: OLD WARKE DAM - SILT TRAPS __
RECOMMENDATIONS:
That the Lead Member for Environment approves the spend of £115,000 to undertake investigations and the construction of silt traps on the tributaries of Old Warke Dam,
 .
__
EXECUTIVE SUMMARY:
Old Warke Dam has been silting up for a number of years.

It is predicted that if nothing is done to prevent this, the open water aspect of the dam will be lost within the next 10 years.

The construction of silt traps, following suitable investigations, will significantly reduce the rate of siltation
__
BACKGROUND DOCUMENTS:
 1.Offer letter from Assistant Chief Executive – 11/1/08 –copy enclosed
 2 E-mail from UV – 3/12/07 indicating fee proposal - copy enclosed

 3 E-mail from City Treasurer – 15&16/1/08 - copy enclosed

__

ASSESSMENT OF RISK:

High – Without the construction of the silt traps, the Dam is forecast to be entirely silted up within the next ten years.

__
THE SOURCE OF FUNDING IS:

Capital - Salford West Regeneration Funding

Revenue - Salford City Council- provision of maintenance for capital schemes

__
LEGAL ADVICE OBTAINED:

Yes, the works are to be undertaken by Urban Vision in association with the City Council’s partnership arrangement for the procurement of services.

FINANCIAL ADVICE OBTAINED:

n/a
__
CONTACT OFFICER:
Richard Boyer – tel no 0161-925-1075
__
WARD(S) TO WHICH REPORT RELATE(S)
Worsley/Boothstown

__

KEY COUNCIL POLICIES: please delete those not appropriate

Budget Monitoring

Community Strategy

Cultural Strategy

Environmental Strategy

Equalities

Health

Planning Strategy

Procurement Policies

Regeneration

DETAILS:
1.0 Purpose Of Report

1.1)To seek the approval of the Lead Member, Environment Services to the
 expenditure of £115,000 associated with the necessary investigations for
 and construction of 4 no silt traps on the upstream tributaries of Old
 Warke Dam, Worsley.

 The above approval being subject to the receipt of Planning Permission,

 the approval of the Environment Agency & the Lead Member for Customer

 and Support Services
2.0 Background
2.1) Old Warke Dam is a locally important water feature which has been
 silting up over a number of years. The dam is contained within Worsley
 Woods, an LNR (Local Nature Reserve) and SBI.(Site of Biological
 Importance) The areas of siltation formed within the dam have been
 colonised by vegetation including wet land tree species . The newly
 colonised siltation has been awarded priority status as Wet Woodland
 and Eutrophic Standing Water.
2.2) In order to retain both the remaining open water habitat, and in the long

 term the wet woodland etc, the silt entering the dam needs to be
 significantly reduced.

 To achieve this, the construction of silt traps and a trash screen are
 proposed on the feeder streams.
2.3) This project will undertake initial works to the Dam, which will be the first
 step in a programme which aims to tackle the issue of siltation, and will
 hopefully provide the catalyst for future external funding.

3.0 Funding

 3.1) Funding to the value of £115,000 from the Salford West Regeneration

 Strategy(See appendix 1) has been secured to undertake the

 necessary investigations and construct the silt traps.
3.2) Urban Vision’s fees (See appendix 2) to undertake the investigations,
 design the silt traps, and acquire the necessary approvals are - £ 27,130

 the budget cost to construct the 4 no silt traps is - £ 85,000

 plus contingencies of - £ 2,870
 Total £115,000

3.3) Revenue funding to maintain the silt traps estimated to be £ 20,000 in the

 first year until experience dictates frequencies has been agreed with

 the City Treasurer (See appendix 3)

4.0 Benefits
4.1) Construction of the silt traps will reduce the amount of silt entering Old Warke Dam , thereby retaining the open water aspect of the dam.

4.2) In the long term the reduction in siltation of the dam will extend the life of the wet woodland

4.3) It is intended that installation of the silt traps will be the first phase in an enhancement programme of OWD, and will provide the catalyst for future external funding.
 5.0 Recommendations

5.1) That Lead Member for Environment approves the spend of £115,000 for the investigations to and construction of 4no silt traps associated with Old Warke Dam.
rmb/16/1/08

Appendix 1

[image: image1.jpg]Salford City Council

	
	Strategy and Regeneration Division

	
	Chief Executive Directorate

	
	Salford Civic Centre, Unity House, 2nd Floor

	
	Chorley Road,

	
	Swinton M27 5FJ

	
	

	Richard Boyer

Environment Directorate

Turnpike House
631 Eccles New Road
Salford
M5 2SH
	Phone

Fax

Email

Web

My Ref

Your Ref
	0161 793 3442

0161 793 2518

gemma.singleton@salford.gov.uk

www.salford.gov.uk

SW/OWD-ST

	
	
	

	11 January 2008
	

	
	

	Subject:
	SALFORD WEST STRATEGIC REGENERATION FRAMEWORK, ACTION PLAN 2007/08

Dear Richard
 I am pleased to write on behalf of the Salford West Strategic Regeneration Framework Executive Board to offer you a grant towards the following project:

Old Warke Dam – Silt Traps
This offer depends on you meeting the conditions that I detail below. If you wish to accept the offer after reading the conditions, please sign the attached copy of this letter and return it to:

Gemma Singleton, Programme Management Team, Salford City Council, Civic Centre, 2nd Floor, Unity House, Chorley Road, Swinton, M27 5FJ

1.
Salford City Council (the council) on behalf of the Board will pay you a grant of no more than £115,000 in the financial year 2007/08 to support the project and for no other purpose. The council will pay the grant only for expenditure “incurred” after the date of the Board’s approval of the project. It is the responsibilities of the recipient to secure approval of spend within their Directorates according to the Council’s rules and procedures.
Payment and Audit Arrangements

2.
Payment depends on you continuing to:

a)
meet the grant conditions; and

b)
make satisfactory progress on the financial and non-financial outputs and milestones for the project.

If you do not meet these requirements, payment maybe suspended, reduced or withheld.

3.
If your organisation is outside the City Council, grant will be paid against invoices after the council’s Programme Management Team has received your quarterly monitoring returns.

4.
If your organisation is part of the City Council, payment will depend on expenditure at the end of the financial year on 31 March 2008, as shown in your quarterly monitoring returns. It will be by journal transfer to the appropriate cost centre code.

5.
You must:

a)
agree any change in funding in advance with the Programme Management Team;

b)
make a further appraisal if:

- you are likely to change significantly the nature of a project, its organisation, forecast outputs;

or

- total project costs vary by more than 10% from the budget originally approved;

Please inform the Programme Management Team about the changes in writing as soon as possible so that it can then review the approval of funding for your project, and confirm or vary the amount for which it is eligible

c)
submit quarterly monitoring returns* when the Programme Management Team needs them (see timetable*)

d)
for six full financial years after the end of the project, keep records of all expenditure relating to the project, including invoices, receipts, other relevant documentation, outputs and supporting evidence (see Standard Project File Guidance - Appendix 3);

e)
make all project documents available and accessible at any reasonable time for:

(i) inspection visits by the council, its auditors, or the National Audit Office;

(ii) audits and reviews of financial, appraisal and monitoring systems.

(iii) Programme Management Team visits to verify documentation

f)
ensure that the project, as outlined in Appendix 2, has the necessary authority (legal and otherwise) for the activities proposed

g)
let any contracts in accordance with the council’s standing orders or your own organisation’s procedures.

h)
acknowledge in any publicity the contribution of Salford City Council to the projects funding

i)
take all necessary steps to secure the health, safety and welfare of all persons involved in the project; and

j)
not discriminate against anyone on the grounds of sex, race, age or disability in any services that you provide or employment that you offer.

k)
tell the Programme Management Team of any profits from your project because the Government might require a share of them.
l)
keep an up to date asset register and declare the following details on capital assets that you
buy or sell:

	At purchase stage
	 At disposal stage

	Description of asset;
	Description of asset;

	Date of purchase;
	Date asset disposed/transferred

	Price paid net of recoverable VAT;
	Amount accrued from disposal/transfer (net of VAT);

	Amount of SSCF grant paid towards asset;
	Body to which asset disposed/transferred;

	Location of title Deeds;
	Reason for disposal/transfer.

	Serial or identification numbers;
	

	Location of asset.
	

Financial accountability

6.
The council will set up and maintain an inventory of all capital assets acquired, built or improved, wholly or partly with this grant to comply with the requirements for this inventory and for the disposal of any capital asset. A capital asset is:

(i)
land and buildings (including any interest in land); and

(ii)
items of equipment and other moveable assets costing £5,000 or more, which on the

date of purchase had a useful life of more than one year.

7. The council will register assets for at least three years after the date of acquisition if they cost over £5,000.

Evaluation/forward strategy

8.
It is recommended that you measure, assess and record the impact of your project throughout its
lifetime.

If you have any queries about this letter the Programme Management Team is available to advice and assist you tel 0161 793 3442.

Finally, I would like to wish to all the best with your project, and to thank you for working with Salford West Strategic Regeneration Framework.
Yours sincerely

KEVIN BRADY

Assistant Chief Executive

Appendix 2
	
	

	
	

	
	

	
	Urban Vision Partnership Limited

	
	Engineering Design Section

	
	Emerson House, Albert St, Eccles

	
	Salford, M30 0TE

	
	

	F.A.O. Richard Boyer

Turnpike House
631 Eccles New Road
Salford
M5 2SH

	Phone

Fax

Minicom

Email

Web

My Ref

Your Ref
	0161 779 4884

0161 779 6003

0161

john.pedder@urbanvision.org.uk

www.urbanvision.org.uk

E/ JDP/ A10088

	
	

	 3rd December 2007
	

	
	

	Subject:
	OLD WARKE DAM – ACTION PLAN

	
	

Dear Richard,

Further to your request for a fee proposal for the above scheme, I am pleased to provide the following details:

The fee proposed by Urban Vision for undertaking the initial services detailed in my proposed Action Plan at Aviary Brook, Kempnough Brook & Wardley Brook on the above site is as follows:

· Topographical survey - £1,500 (including Kempnough Brook)

· Site investigation - £2500 (including Kempnough Brook)

· Design and supervision of 4 silt traps - £18,525

· Acting in the role of CDM Co-ordinator £605

· Liaison with Environment Agency and approval - £1,000

· Submission & cost of Planning Application - £1000

· Continued monitoring - £2,000

· Total Fee - £27,130

The fee is based on an approximate timescale between October 2007 and March 2008 and covers the following broad activities during the design phase:

· Topographical Survey

· Liaison with the client regarding issues including land ownerships, rights of way, planning consent and conditions

· Site investigation

· Detailed design of the silt traps and specifications

· Liaison with Environment Agency and approval of strategies

· Submission of Planning Application

· Consultation with other local authority departments as required

· Attendance at Design Team meetings as required

· Seeking quotations for the construction of silt traps

· Letting contract for the construction of silt traps

The fee also includes for following broad activities during the construction phase:

· Inspection and supervision of the works to ensure compliance with the specification

· Dealing with site queries

· Minor amendments required due to site conditions

· Attendance at site meetings as required

The fee does not include the cost of the following associated activity other than liasing with the client dealing with them and this would be charged on a timecharge basis:

· Dealing with and liasing with the Old Warke Dam Society, associated interested groups and the Worsley & Boothstown Community Committee

I trust that you find this fee proposal satisfactory and that I have interpreted your brief correctly, but if you require any further information please do not hesitate to contact me.

Yours sincerely,

John Pedder.

Highways Design Manager

Urban Vision Partnership Ltd.

Appendix 3
Wayne,
OK, agreed.

Phil,
Please note for commitment against 2008/09 provision.

John

From: Priestley, Wayne
Sent: 16 January 2008 14:46
To: Spink, John
Cc: Tinker, Dave; Carey, Maura; Boyer, Richard
Subject: RE: Maintenance budget for the emptying of silt traps at Old Warke Dam.
John,
Thanks for the confirmation. We would hope the silt traps will be in situ by April 2008. Therefore funding would be need by the Environment Directorate from April 2008. We intend to monitor the frequency of emptying for two years before definite costings can be confirmed. Therefore we would ask that £20,000 pa be granted for 2008/09 and 2009/10 after which we can give definite cost for the future.

From: Spink, John
Sent: 15 January 2008 17:16
To: Priestley, Wayne
Cc: Inchbold, Cath; Carey, Maura; Boyer, Richard; Tinker, Dave; Prady, Phil
Subject: RE: Maintenance budget for the emptying of silt traps at Old Warke Dam.
Wayne,
I am happy to allocate this from the £100k provision for maintenance of completed capital schemes. Can you give me some idea of the timing of when responsibility for this maintenance work will begin please so that we can get the sums right for the relevant financial years.
John

From: Priestley, Wayne
Sent: 15 January 2008 10:27
To: Spink, John
Cc: Inchbold, Cath; Carey, Maura; Boyer, Richard; Tinker, Dave
Subject: Maintenance budget for the emptying of silt traps at Old Warke Dam.
Dear John, following our recent conversation about the provision of funding for the above, at which you agreed to the provision of £20,000 p.a. as an initial cost estimate. As requested I am writing to get your formal confirmation so I can include it in any future relevant/required reports.

As you are aware we are intending to build 4 silt traps on three brooks which run into Old Warke Dam in Worsley using funding from the Salford West programme. These traps aim to reduce the flow of silt which is currently entering the dam, causing it to silt up. This siltation is resulting in the loss of the open water amenity of the dam.

The silt traps will require regular emptying,and currently we are estimating a minimum of once per month , but possibly weekly. The emptying frequency will become more accurate over time and as such the financial demand may reduce, but for the moment the figure of £20,000 p.a has been estimated.

Could I therefore ask for your written confirmation that the sum of £20,000 maintenance has been agreed for the proposed use.

