SALFORD CITY COUNCIL - RECORD OF DECISION

I, Councillor Merry, Leader of the Council, confirm that in exercise of the powers conferred on it in accordance with the Scheme of Delegation of the Council, the Cabinet has passed the following resolutions: -

 (1) THAT the development of a new community building in Higher Broughton, providing accommodation for the integrated delivery of local services, including the library service, a children’s centre, youth service, sports development and community meeting facilities, be approved.

(2) THAT the estimated capital cost of £7,846,275 be included in the capital programme on the basis of its being funded from a combination of unsupported borrowing and returns from the Higher Broughton Partnership.

(3) THAT the draft brief and sketch scheme be approved as the basis for public consultation and development of tender drawings.

(4) THAT delegated authority be given to the Strategic Director of Housing and Planning to invite tenders for the first phase of the enabling works contract.

(5) THAT, as the contract value will exceed the thresholds under European Union procurement procedures and the Council’s existing partnering scheme, approval be given to seek expressions of interest from a prospective construction partner for the main building contract, through publication of a contract notice in the European Journal, and that delegated authority be given to the Strategic Director of Housing and Planning to shortlist bidders.

(6) THAT the Lead Member for Customer and Support Services be authorised to take other decisions relating to procurement of the building in association with the Lead Member for the client function.

(7) THAT the estimated net additional revenue cost of £15,000 in 2006/07 of £191,000 in 2007/08, rising to £586,450 in 2010/11 be noted and included in the revenue budget plans for 2007/08 onwards as a priority for the reallocation of resources; that, on occupation of the new building, revenue budgets for each directorate be adjusted to reflect changed responsibilities for the running and staffing costs of the

 integrated Hub building, compared with the buildings to be vacated;

 and that officers report back with greater detail on such figures prior to

 contractual commitment.

(8) THAT it be agreed, in principle, that the Council support the development of complementary facilities to meet the particular needs of the Orthodox Jewish Community and other minority groups who, because of particular religious and cultural requirements, will not be able to use the main Hub building, and that consideration be given to use of the current library building for this use as part of an option appraisal process.

(9) THAT officers report back to Cabinet within three months to provide further update on progress on the various matters in this report. (*See below)
The Reasons are:
To enable progress on the provision of a single source of community services and activities.

Options considered and rejected were:
Not applicable

Assessment of Risk:

Medium: The proposed procurement programme aims to have the building on site and open as quickly as possible and any late changes to the scheme brief would adversely affect the programme. Implementation of the scheme requires the stopping-up of existing highways; failure to secure their closure would prejudice the scheme.

The source of funding is: Unsupported borrowing and revenue budget.

Legal advice obtained: Alan Eastwood

Financial advice obtained: John Spink

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

* Report to the Cabinet meeting on 14th February, 2006

Contact Officer: Richard Wynne
 Tel. No. 779 6127

	The appropriate Scrutiny Committee to call-in the decision is the
Environmental, Housing and Planning Scrutiny Committee

Signed: J. Merry

Dated: 7th March, 2006

Leader of the Council

This decision was published on 7th march, 2006, and will come into force on 15th march, 2006, unless it is called-in in accordance with the Decision Making Process Rules

r:\rpt\rgw\882a

IEP

