SALFORD CITY COUNCIL - RECORD OF DECISION
I (insert name) COUNCILLOR KEITH MANN
(insert title) LEAD MEMBER FOR ENVIRONMENT
in exercise of the powers conferred on me by Paragraph J(a)(v), of the Scheme of Delegation of the Council do hereby
Formally approve the sign off of the Greater Manchester Waste Disposal Authority (GMWDA) Inter Authority Agreement (IAA) with Salford City Council.

The reasons are:

The IAA is considered essential so that, through the levy, it ensures a process is put in place which incentivises the Municipal Waste Management Strategy (MWMS) policies of reducing and recycling. The IAA is a critical document required as part of a Greater Manchester Private Finance Initiative (PFI for waste).
In approving the formal sign off of the IAA, three conditions have been set, by Salford City Council, which accompany the IAA, these are as follows:

1.
Value for Money

It is a condition by Salford City Council, in signing this agreement, that GMWDA and its contractors shall demonstrate that its arrangements provide VfM for residents of the City. VfM is defined as the cost of the service provided by GMWDA and its contractors, together with an appropriate level of service acceptable to the City Council, when measured and compared with competitor organisations. The City Council reserves the right to make alternative arrangements, should VfM not be adequately demonstrated by GMWDA and its contractors, at any time during the currency of this agreement.

2.
Treatment of Polymers and Metals

It is a further condition by Salford City Council, in signing this agreement, that GMWDA and its contractors shall make provision to take recyclable waste, meeting the criteria for a "good recycling" service. This means that the GMWDA and its contractors shall accept for processing and / or disposal, as appropriate, all polymers and all metals collected and unsorted at the kerbside in Salford, without penalty or additional charge on the City Council and such material shall not result in any declaration of contamination and load rejection.

3. Commercial Waste

It is the Authority's intention that until GMWDA and its contractors have the recycling facilities, within their infrastructure, that can extract recyclates from our Commercial Waste, we will continue to make alternative arrangements for our commercial waste. The commitment to take our waste to a 'private' disposal contractor is only a short term arrangement, until the infrastructure is in place. However this will mean that we will not be processing commercial waste, via the GMWDA, and its contractors, before the 31st March 2010.

Our return on this waste stream therefore will be zero, but this does not mean that we are not collecting commercial waste, it just means that we are using an alternative disposal partner who can provide recycling extraction facilities, as explained above.

Options considered and rejected were n/a
Assessment of Risk :
The source of funding is n/a
Legal advice obtained: The City Solicitor is delegated powers to sign off the Inter Authority Agreement.
Financial advice obtained: Full discussion and involvement by the City Treasurer

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)" : -

Inter Authority Agreement
GMWDA Papers (Confidential and commercially sensitive information)

Contact Officer David Seager Tel. No. 0161 920 8404
	*
This matter is also subject to consideration by the Lead Member for Customer and Support Services and, accordingly, has been referred to that Lead Member for a decision
	/

	
	

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and
Planning Scrutiny Committee.

Signed K. Mann.

Dated 12 January, 2009

Lead Member

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on …13 January, 2009…..

*
This decision will come into force on 21 January, 2009

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

C:\WINDOWS\Temporary Internet Files\OLK29\Committee Template COMMITT.doc

