

REPORT OF THE STRATEGIC DIRECTOR OF

 HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING

ON 10th January 2005

TITLE: Adaptation Works to Clarendon [Fit City] Recreation centre

RECOMMENDATIONS: That the lowest tender for main works be accepted.

EXECUTIVE SUMMARY: Tenders have been received for the carrying out of the above works and it is proposed that the lowest be accepted.

BACKGROUND DOCUMENTS

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

ASSESSMENT RISK:

LOW

THE SOURCE OF FUNDING IS:

 [In respect of total scheme costs]
Current Big Lottery approval

£161,744

Additional funding

[Learning Disability Development Fund]

£61,000

Additional funding from Salford City Council

[Maintenance Budget]

£40,000

[Disability Windfall]

£10,000

Agreed Additional funding from Lottery

£17,756

Total Project Budget

£290,500

LEGAL ADVICE OBTAINED:

N/A

FINANCIAL ADVICE OBTAINED:

D McAllister

CONTACT OFFICER: Mr Dave Lyon

Ext. Number: 3699
 (Property & Development)

WARD(S) TO WHICH REPORT RELATE(S):
Langworthy Ward

KEY COUNCIL POLICIES:
 Procurement Strategy

DETAILS:

1.0 BACKGROUND

1.1
The project is based on a New Opportunity Fund Bid [Now Big Lottery Fund] related to the improvement of access to swimming – including school use, family use and the achievement of the required standard for disability access. Funding was supplemented by the Learning Disability Development Fund particularly in respect of the Disability Access issue for group use of swimming facilities.

1.2
The scheme has been expanded to include additional maintenance and adaptation works including automatic entrance doors.
2.0 PROPOSALS

2.1
Tenders were sought from the following companies (in alphabetical order):

	Allenbuild Ltd

	Bridgewater Building & Electrical

	Cosby Construction Services Ltd

	G & J Seddon

	White Building Services Ltd

	

2.2 The following tenders have been received (in numerical order):

	£243,832.00

	£249,942.00

	£264,523.00

	£268,351.00

	£332,931.00

	

3.0 FINANCIAL IMPLICATIONS

3.1
The total cost of the scheme based on the lowest tender will be £290,500. Works comprise the £243,832.00 lowest tender for main works with specialist contractors work totalling £46,668 [inclusive of £3,000 statutory and other fees]
3.2 The proposed funding package of £290,500 includes the £10,000 amount from the Disability Windfall originally approved for the similar project at Irlam Pool. . Also included is £40,000 in the Maintenance Budget again originally for the Irlam Pool Project. Although originally intended to proceed in 2004/5 the Irlam Project has had to be revised to meet additional Big Lottery requirements and subject to approval by that body would have to proceed in 2005/6.

The Big Lottery Fund is providing a total of £179,500 towards the Clarendon project
3 CONCLUSIONS

4.1
Acceptance of the tender will allow works to proceed within the timescale set by the project programme.
MALCOLM SYKES

Strategic Director of Housing and Planning

ITEM NO:

PART 1

(OPEN TO THE PUBLIC)

