Salford City Council - Record of Decision

I , Councillor Bill Hinds , Lead Member for Customer and Support Services , in exercise of the powers delegated by the Cabinet at their meeting on 11th July, 2006, and in accordance with paragraph 3.8 (b) of Section 1 of Part 4 of the Council Constitution, do hereby approve:

(i)
Members approve the signing of the contract documentation (including Local Government (Contracts) Act 1997 Certificates, Project Agreement, Direct Agreements, Collateral Warranties and Independent Certifier’s Contract and all other documents which it may be necessary to enter into in order to complete the project) to replace the two high schools (Buile Hill and Harrop Fold) by the PFI route, further to the delegation of such approval to the Lead Member at a Cabinet Meeting of Salford City Council on 11 July 2006;

(ii)
the Strategic Director of Customer and Support Services, or other officer so authorised by the City Council’s financial standing orders, is authorised to sign the contract documentation (including Local Government (Contracts) Act 1997 Certificates, Project Agreement, Direct Agreements, Collateral Warranties and Independent Certifier’s Contract and all other documents which it may be necessary to enter into in order to complete the project) with a City Council contribution as agreed by the PFI Steering Group on 14 November 2005;

(iii)
the City Council determines, under Financial Reporting Standard 5, that the scheme is treated as off-balance sheet;

(iv)
the Strategic Director of Customer and Support Services, or other officer so authorised by the City Council’s financial standing orders, is authorised to accept any non material changes to the scheme prior to financial close, provided that the overall project remains within the affordability cap.
The Reasons are: Negotiations with the Preferred Bidder, Salford Schools Services Ltd, a consortium led by Hochtief PPP Solutions (UK) Ltd, have drawn to a successful close and an agreed project and contract position has been reached. The authority now wishes to enter into the PFI contract with the Preferred Bidder.

Options considered and rejected were: A rigorous negotiation process was undertaken and reported to Members accordingly. The success of the negotiations has resulted in an affordable contract position being reached; therefore further options were not considered.

Assessment of Risk : There is a risk that demand for high school places may change due to changes in legislation/demographics, etc, and the City Council could be paying for a service when the facilities are not fully utilised. This has been partly addressed by looking at design flexibility and ongoing review of secondary school provision.

The source of funding is: (a) PFI Special Grant, (b) Approved annual revenue contribution from the City Council (c) Contribution from the schools’ revenue budgets
Legal Advice obtained: Yes

Financial Advice obtained: Yes

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

Report of the Leader Member for Children’s Services to Cabinet meeting held on 11th July 2006
Contact Officer: Kevin Wolstencroft / Judy Edmonds
Tel No: 778 0440 / 778 0134

	*
This matter is also subject to consideration by the Lead Member for Children’s Services and, accordingly, has been referred to them for a decision.
	 FORMCHECKBOX

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
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.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Childrens Services Scrutiny Committee.
	

Signed: Councillor Bill Hinds

Lead Member

Dated: 31st July, 2006

*
This decision was published on Monday, 31st July, 2006

*
This decision will come in force on Tuesday, 8th August, 2006 unless it is called-in in accordance with the Decision Making Process Rules.

