Salford City Council - Record of Decision

I Derek Antrobus, Lead Member for Planning, in exercise of the powers conferred on me by Paragraph H (a) (Eng Service) vii, of the Scheme of Delegation of the Council do hereby approve the next tranche of works (estimated value £0.52m).

The Reasons are to improve BVPI’s and to reduce tripping claims.

Options considered and rejected were N/A.

Assessment of Risk: the implementation of the works that will be funded through these monies will contribute to reducing the cost of tripping accident claims within the City of Salford. Additionally Best Value Performance Indicator (BVPI) figures for footway and carriageway will be improved contributing to an overall improvement in the CPA score. There is a risk that the reduction in the cost of tripping claims is insufficient to fund the capital financing costs of the unsupported borrowing. Through the implementation of a stronger inspection and claims handling regime this risk will be minimised and through annual reviews of progress the risk will be monitored.

The source of funding is unsupported borrowing funded by a decrease in tripping claims.

Legal Advice Pauline Lewis.

Financial Advice Nigel Dickens.

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

Improvements to Pavements and Carriageways Pilot Scheme – Westwood Park/Walker Road Estates, Eccles. Cabinet report of Wednesday 29th September 2004.

Highway Infrastructure Investment – Initial Works. Report to The Lead Member for Planning and The Lead Member Customer and Support Services Monday 4th April 2005

Highway Investment Funded through Unsupported Borrowing - Report to The Lead Member For Planning and The Lead Member Customer and Support Services on 28th November 2005.
(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)":-

Contact Officer: Paul Garrett

Tel No 0161 779 4872

	*
This matter is also subject to consideration by the Lead Member for/ Director of Corporate Services and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

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

Key:

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

Signed: Councillor Derek Antrobus
Dated: 15th August, 2006
Lead Member

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on 15th August, 2006

*
This decision will come in force on 23rd August, 2006 unless it is called-in in accordance with the Decision Making Process Rules.

