SALFORD CITY COUNCIL - RECORD OF DECISION
I, Councillor Maureen Lea, Lead Member for Environment function, in exercise of the powers conferred on me by Paragraph J (a) (1) of Section 2 of the Scheme of Delegation of the Council do hereby authorise / approve / disapprove:

The reasons are, to obtain the earliest possible start on site improve public facilities at Parr Fold Park

Options considered and rejected were:
N/A

Assessment of Risk:

Low

The source of funding is:

Insurance settlements (£123,900) City Council Parks (infra-structure capital programme) (£154,973)
Legal advice obtained:

Yes for planning and access issues

Financial advice obtained:
Development Services, (Now Urban Vision) Quantity Surveying section in conjunction with loss adjustors from Zurich insurance and Terry Potts Salford City Council Insurance section. Customer & Support Services Finance.

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

The relevant documents contain exempt or confidential information and are not available for public inspection

Contact Officer:

Alan Rowley.

Service Development Manager Environment Directorate

Tel 0161 925 1003

*
This matter is also subject to consideration by the Lead Member for Customer Services and finance.
√

………………………………………………… and, accordingly, has been referred to that
Lead Member/Director for a decision

*
This decision is not subject to consideration by another Lead Member/Strategic 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 18.4.05

Lead Member

__

FOR COMMITTEE SERVICES USE ONLY.

· This decision was published on 18th April, 2005.

· This decision will come into force on 26th April, 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.

PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF ENVIRONMENT

TO THE LEAD MEMBER FOR ENVIRONMENT

ON 18th April 2005

TITLE :

PARR FOLD PARK, OFF RUTLAND ROAD, WALKDEN, SALFORD- CONSTRUCTION OF A NEW SPORTS PAVILION

RECOMMENDATIONS :

That the lowest tender, submitted by Blakeley Tonge And Partner in the sum of £239,496, be accepted.

EXECUTIVE SUMMARY :

It is proposed to undertake work at Parr Fold Park to build a new sports pavilion to replace the previous pavilion damaged by fire

BACKGROUND DOCUMENTS :
The relevant documents contain exempt or confidential information and are not available for public inspection.

ASSESSMENT OF RISK

Low

THE SOURCE OF FUNDING IS
Environment Directorate Parks capital programme

Zurich Insurance- Settlement monies for the original pavilion

LEGAL ADVICE OBTAINED

Yes, insofar as planning and access are concerned

FINANCIAL ADVICE OBTAINED

Yes, Development Services Quantity Surveyor’s Section, in conjunction with the appointed loss adjustors from Zurich insurance and Terry Potts Salford City Council Insurance section. Customer & Support Services – Finance.

CONTACT OFFICER :

Alan Rowley

Service Development Manager Environment Directorate

Tel 0161 925 1003

WARD(S) TO WHICH REPORT RELATE(S)

Walkden South

KEY COUNCIL POLICIES

Procurement Strategy, Parks for People Strategy, (Draft) Urban Open Spaces Strategy

DETAILS:

1.0 BACKGROUND

1.1 The original pavilion was severely damaged by fire in Autumn 2003. The decision was taken to demolish what remained of the pavilion and construct a new pavilion to current standards of construction and with facilities appropriate to current requirement son the same site. The site was therefore cleared.

1.2 Working in conjunction with the our Directorate and end users the Architectural and landscape design section of The development services directorate prepared the existing proposals, whilst temporary accommodation was for the season of 2004 located adjacent to the site to enable continued use of the Parr Fold Park facilities.

1.3 In agreement with the client it was agreed to phase construction to coincide with the Tennis & Bowling Clubs Season timetable and maximise summer use. Currently, the site has been fenced off for Health and Safety issue.

1.4 Cost Problems were encountered during the design and procurement process,
due to the following:--

· The proposed building has been designed to meet current building control specifications.
· Detailed development of the scheme has revealed the necessity for additional external hard landscape works and drainage.
· Tender prices have risen to a level in excess of that which could be expected even in the current market place.
· The contractors submitting the lowest tender in January 2005 withdrew their offer due to the discovery of an arithmetical error
2.0 PROPOSAL
2.1
The unexpected high level of tender has necessitated the approval of further funding which has delayed the start on site, which will mean that the facility will not be open in the summer as originally intended.

.
2.2 In the interests of completing the project as quickly as possible and the Administrators having given their approval to the expenditure of the money for this work based on the tenders it is recommended that the tender submitted by Blakeley Tonge And Partner is accepted.

3 FINANCIAL IMPLICATIONS

3.1
Tenders were sought from the following companies (alphabetical order):

Unsworth Limited HAVE WITHDRAWN THEIR BID ON 12.01.05
B.T.P. Ltd

Schofield and Son Ltd

P Casey & Co Ltd

3.2
The tenders were returned as follows (Numerical Order):

£213,896.00 WITHDRAWN
£239,496.00

£247,300.00

£247,440.00

4.0
CONCLUSION
That the lowest tender, submitted by Blakeley Tonge And Partner in the sum of £239,496, be accepted.

Bruce Jassi

Strategic Director of Environment

TENDER APPROVAL - PROFORMA

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

REPORT TO LEAD MEMBER FOR CORPORATE SERVICES

Title of Scheme : Parr Fold Park Pavilion

Recommendations. See attached Lead Member Report

Scheme Details. See attached Lead Member Report

Tender Details. See attached Lead Member Report

Estimated - Start Date : May 2005 Estimated - End Date :August 2005

FINANCIAL DETAILS

Recommended Tenderer : Blakeley Tonge and Partner

Tender Cost : £239,496.00

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

Contract

239,496

Fees

32,877

Other (Specify) Statutory Fees

Total Cost

£272,373

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

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

272,373

Other (Specify)

 Total

Other Financial Implications

Decision Lead Member Corporate Services Approved/Not Approved

Note 1 : If unsupported borrowing is to be used, please show under other financial implications how revenue savings can be made to fund the capital financing costs. Please consult your Capital Accountant if you need assistance with completing this or any other part of this form.

d:\joan\specimen new record format.doc

