PAGE
-3-

SALFORD CITY COUNCIL - RECORD OF DECISION

I Councillor Bill Hinds

Lead Member for Customer and Support Services

in exercise of the powers conferred on me under Section 3 of the Scheme of

Delegation of the Council do hereby authorise/approve the following actions

associated with me in order to construct the new Holy Family RC Primary School

on the Langworthy Road School site:-

Lead members are requested to: -

(i) Note the updated position in relation to the proposals for the delivery of the

new Holy Family RC Primary School to be built on the site of the Langworthy

Road Primary School site.

(ii) Note the required statutory transfer of land to the Salford RC Trustees

Registered forming the site of the to be constructed Holy Family RC Primary

School.

Lead Member for Planning is requested to:-

(iii) Approve the use of the Councils Construction Framework agreement

and the appointment of Cruden Construction Ltd to deliver the new school.

(iv) Note and approve the terms provisionally agreed with the RC Diocese for the

acquisition by the City Council of the St James and All Souls school sites.

(v) Note the timescales associated with the acquisition and disposal

agreements and authorise the Head of Legal Services to complete the

required legal formalities.

Lead Member for Children’s Services is requested to:-

(vi) Approve the appointment of Urban Vision to project and cost manage the

delivery of the Holy Family school using the Construction Framework

Partnership arrangements.

Lead member for Customer and Support Services is requested to:-

(vii) Reaffirm previous approvals to underwrite all costs associated with the

delivery of the new Holy Family RC Primary School.

(viii) Approve the variation to the Councils Standing Orders enabling the

assignment to the City Council of the consultant team appointed by the

RC Diocese in relation to this project.

Approval is also sought to delegate authority to the Lead Member for Children’s

Services to accept costs for sections of works under a series of Target Costs in

accordance within Standing Orders Part 4 – Section 7 (20) for construction works

relating to partnering arrangements insofar as their total amount does not exceed

the approved capital limits for the project

The reasons are to enable the earliest possible start on site for works to construct the

new Holy Family Roman Catholic Primary School. The design development is ongoing

and final Target Costs are expected in September 2009.

Options considered and rejected were:- None. All procedures are in accordance with

normal Standing Orders.

Assessment of Risk Medium to High. There is a degree of uncertainty as to

when a capital receipt from the proposed superstore site will be received to cover

the costs incurred by the Council in underwriting this project.

The source of funding is It is intended that the costs set out within the report will be

met from the capital receipts arising out of the sale of the superstore site and

associated acquisitions for St. James’ and All Soul’s RC Primary Schools sites.

.

Legal advice obtained
 By Norman Perry - details are in the attached Part 2 Report.

Financial advice obtained John Spink has been consulted.

The project currently has a total capital budget allowance in the region of £5.16

million. The proposals contained within the report require the budget to be

re-assessed. A detailed report will be given at the Lead Member for Customer

and Support Services meeting with the latest information in this regard.

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 as defined in Paragraph 7 and 9 (terms of a contract) of Part 1 of Schedule 12a of the Local Government Act 1972 and are not available for public inspection.

Contact Officer
Gregory Durkin

Tel. No. 0161 778 0421

 Peter Openshaw

 0161 779 6163

	*
This matter is also subject to consideration by the Lead Members for/Directors of
	(

	
Children’s Services & Planning and, accordingly, has been referred to those
Lead Members/Directors for a decision

	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision is the Corporate Issues Scrutiny
Committee.

Signed
CWV Hinds

Dated 23 July, 2009

Lead Member

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on 23 July, 2009

*
This decision will come into force on # 31 July, 2009

unless it is called-in in accordance with the Decision Making Process Rules

C:\WINDOWS\Temporary Internet Files\OLK67\RECORD OF DECISION - COUNCILLOR HINDS.doc
C:\WINDOWS\Temporary Internet Files\OLK67\RECORD OF DECISION - COUNCILLOR HINDS.doc

