SALFORD CITY COUNCIL - RECORD OF DECISION
I Councillor Mrs. P. M. Lea
Lead Member Environment

in exercise of the powers conferred on me by Paragraph E 5a) i of Section 3 of the Scheme of Delegation of the Council do hereby approve

(insert details, continuing overleaf if necessary) ………………………………………….

1.
That the contracts for the refurbishment of the tennis courts at Prince’s Park, Irlam are awarded to 1)Development Services Directorate – Highways section to a total value of £4,143.19 2) Hanlon Fencing to a total value of £8,995.00 3) Midland csb to a total value of £4,398.10

2.
That approval is given for the works to proceed subject to approval of the capital expenditure being given by the Lead Member Customer and Support Services.

The reasons are

1.
The quotations for the above works returned is the lowest

2.
Authorisation of capital expenditure is required from the Lead Member Customer and Support Services

Options considered and rejected were N/A………………………………………………..

Assessment of Risk Low………………………………………………………………………..

The source of funding is Capital Expenditure Budget
Legal advice obtained
No

Financial advice obtained Yes, additional authorisation required for Capital expenditure from Lead Member Customer and Support Services

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 and are not available for public inspection

…………………………………………………………………………………………..

Contact Officer; Steve Jones……………………………..
Tel. No 736 1016

PTO

*
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

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

*
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

*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5

of the Decision Making Procedure Rules.

*
The appropriate Scrutiny Committee to call-in the decision is the Budget

Scrutiny Committee.

Key

*
Tick boxes at end of these lines, as appropriate.

Signed P. M. Lea

Dated 10.1.05

Lead Member

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on 11th January, 2005.

*
This decision will come into force on 19th January, 2005, unless it is called-in in accordance with the

Decision Making Process Rules

Key

#
Insert date five working days after decision notice is to be published.

REPORT OF:
DEVELOPMENT OFFICER

TO:

LEAD MEMBER FOR ENVIRONMENTAL SERVICES

SUBJECT: PROPOSED TENNIS COURT REFURBISHMENT –

PRINCE’S PARK IRLAM

DATED:

11 January 2005
1.0 PURPOSE OF REPORT

1.1
To seek Lead Member approval to proceed with the above works subject to authorisation for capital expenditure being given by Lead Member for

 Customer and Support Services (see attached)

2.0 BACKGROUND

2.1 Lead Member will no doubt recall that as part of a consultation process for Prince’s Park, Cadishead Park and Lords Street Recreation Ground, a planning for real exercise was held at the Irlam Festival in August 2002.

2.2 This report relates specifically to Prince’s Park.
2.3 The results of the consultation enabled a Masterplan for Prince’s Park to be drawn up, which has been adopted by the Irlam and Cadishead Community Committee. The plan will guide the development of the park for the next 10 years and to fully implement will cost in excess of £1,000,000.

2.4 Work has already commenced, new paths have been established and access controls adjacent to Highbury Avenue installed.

 Funding has been secured for a new BMX/Skateboard track and for the refurbishment of the existing Play Area. Both of which are expected to be installed early in the summer of 2005.

2.5 One of the most popular suggestions, and featured in phase 1 of the Masterplan, is the refurbishment of the tennis courts.

 The area formally laid out for 2 tennis courts has lain derelict for a number of years and despite re- surfacing in the late nineties has had limited usage.

2.6 The scheme consists of; resurfacing approximately 70m2 of tarmac and the installation of new kerbs, installation of 3.0m high fencing with an access gate, line marking, coloured surfacing and tennis posts and nets.

3.0 FINANCIAL

3.1 Funding through the Capital Expenditure Budget has been targeted for the refurbishment of the tennis courts at Prince’s Park.

3.2 Confirmation has been given by the Capital Accountant that in the eventuality of any works not being completed due to adverse weather conditions, any underspend can be carried forward to the next financial year.

4.0 COSTINGS

4.1 The cost to deliver this project is £17,536.28

5.0 RECOMMENDATIONS

5.1 That Lead Member approve the scheme to refurbish the tennis courts at Prince’s Park.

5.2 That approval is granted for funding from the Capital Expenditure Budget to be used, subject to additional approval by the Lead Member, Customer and Support Services.

TENDER APPROVAL - PROFORMA

For use in seeking the approval of the Lead Member for Customer and Support Services to proceed with a capital proposal

REPORT TO LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

Title of Scheme : Tennis Court refurbishment – Prince’s Park

Recommendations (please append report to Lead Member for Directorate only if preferred)
Approval is given to proceed with the above

Scheme Details (please append report to Lead Member for Directorate only if preferred)

Refurbishment of the existing Tennis Courts at Prince’s Park, Irlam

Tender Details (please append report to Lead Member for Directorate only if preferred)

As per attached report

Estimated - Start Date : Feb 2005 Estimated - End Date : March 2005

FINANCIAL DETAILS

Recommended Tenderer : Highways DLO £4,143.18

 Hanlon Fencing Ltd £8.995.00

 Midland CBS Ltd £4,398.10

Breakdown of Scheme Cost :
03/04 £000‘s
04/05 £000‘s
05/06 £000‘s
Later £000‘s
Total £000‘s

Contract

£17,536.28

Fees

Other (Specify)

Total Cost

£17,536.28

2004/05 only - Phasing of Expenditure (£000‘s)

Apr
May
June
July
Aug
Sept
Oct
Nov
Dec
Jan
Feb
Mar

·
·

Note : The monthly cash flow above should be consistent with the contract start and end dates shown above and should allow for normal time lapses which will occur between work being done, claimed for, certified and paid, as well as retentions. Please consult your Capital Accountant if you need assistance with this or any other part of this proforma.

Is Scheme In The Current Approved Capital Programme ? Yes / No

Funding Identified :
03/04 £000‘s
04/05 £000‘s
05/06 £000‘s
Later £000‘s
Total £000‘s

Supported Borrowing

Unsupported Borrowing (see note 1)

Grant (Specify)

Capital Receipts

£17,536.28

Other (Specify)

 Total

£17,536.28

Other Financial Implications

Decision Lead Member Customer and Support Services Approved/Not Approved

eslm110105b

