Local Government Act 2000

FORWARD PLAN OF KEY DECISIONS
The Forward Plan

Forward Plans contain the key decisions that the Authority proposes to make. A Forward Plan is published every month and covers the four months’ period commencing on the first day of each month. The Forward Plan is available for public inspection 14 days before the beginning of each month.

Key Decisions

A Key Decision means a decision that is likely to –

(i) involve expenditure or the making of savings amounting to £100,000; or

(ii) be significant in terms of effects on communities living or working in an area comprising two or more Wards in the City.

Contents of the Forward Plan
The Forward Plan includes information about –

(a) key decisions that are due to be made in the next four months;

(b) who will make the decisions;

(c) when the decisions are likely to be made;

(d) arrangements for consultation on the proposed decisions;

(e) who may make representations;

(f) what documents will be submitted to the decision maker; and

(g) who may be contacted for further information.

Decision Makers

The Cabinet, or an individual member of the Cabinet (also known as a Lead Member), makes key decisions.

The following list gives the names of the members of the Cabinet: Councillors Antrobus, Connor, Hinds, Lancaster, Mrs. Lea, Mann, Merry, Sheehy, Warmisham and Warner.

Contacts
Each item in the Forward Plan gives the name of the person to be contacted for further information, together with that person’s contact details.

THE SUMMARY OF THE FORWARD PLAN COMMENCES ON THE NEXT PAGE

Forward Plan of Key Decisions as from 1st December, 2004

The following is a summary of the key decisions that are proposed to be made during the period of four months commencing on 1st December, 2004.

Particulars of each proposed decision are contained in the attachments to this list.

No
Subject
Date/Period of Decision
Decision

Maker
Scrutiny Committee, if Decision is Called-in

29.
Salford High Schools P.F.I. Project

[image: image1.wmf]Forward Plan

preferred bidder ...

January, 2005
Cabinet
Children’s Services

48.
Ordsall Neighbourhood Office

- Surestart Facility

[image: image2.wmf]item 59.doc

December, 2004
Lead Member
Environmental, or Lifelong Learning and Leisure

57
Education Protocol – Anti-Social Behaviour

[image: image3.wmf]FORWARD PLAN

OF KEY DECISIONS ...

December, 2004
Cabinet
Children’s Services

62.
Contract for Educational Materials

[image: image4.wmf] C6 Forward

Plan.doc

December, 2004/

January, 2005
Lead Member
Children’s Services

66.
Policies and Strategies – School Attendance, Behaviour and Vulnerable Young Persons

[image: image5.wmf]FORWARD PLAN

OF KEY DECISION P...

26th January, 2005
Cabinet
Children’s Services

Items for Future Forward Plans

I.
St. Andrew’s Primary School, Boothstown – Remodelling and Refurbishment

[image: image6.wmf]Item H.doc

April, 2005
Lead Member
Children’s Services

16th November, 2004
Law and Administration Division

Corporate Services Directorate

Salford City Council

Salford Civic Centre

Chorley Road, Swinton, M27 9TN

Tel No:

0161 793 3018

Fax No:
0161 793 3160

E-mail Address:
Paul.Templeton@salford.gov.uk
Internet Site:
www.salford.gov.uk
FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

1. Description of the matter in respect of which the decision is to be made

Salford High Schools PFI (II) Project – Approval of Preferred Bidder. Tenders for the Building and Maintenance Services Contract are due for return in August 2004. The City Council’s PFI In-House Team and the Advisers to the project will undertake evaluation of the bids, in order to select one Preferred Bidder to enter into negotiations with.

2. Name and title of decision maker

Cabinet.

3. Date of decision, or period within which it is to be made

12th January, 2005.

4. Principal groups/organisations to be consulted before the decision is made

Headteachers / Governing Bodies of the three schools involved in the project, City Council Development Team, Education and Leisure Officers, PFI Steering Group.

5. Means by which any such consultation is proposed to be undertaken

Regular liaison meetings, Tender Evaluation meetings, PFI Steering Group meetings.

6. Steps that may be taken by persons wishing to make representations, and the date by which those stepsare to be taken

Via meetings and liaison described above. Representations will need to be made in sufficient time to allow preparation of the Cabinet report prior to its inclusion in the Cabinet reporting cycle.

7. Documents to be submitted to the decision maker for consideration

Cabinet report.

8. Wards to which the matter relates

All

9. Details of expenditure/savings

Costs to be met from RSG special grant and City Council contribution, to be approved at award of contract.

10. Name, telephone number and

 E-mail address of contact officer

Judy Edmonds, Assistant Director (Capital and School Organisation), Telephone: 0161 778 0134, judy.edmonds@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision

2. Description of the matter in respect of which the decision is to be made

Acceptance of tender for the creation of a Surestart facility in the existing Ordsall Neighbourhood office

11. Name and title of decision maker

Councillors Antrobus and Mann, Lead Members For Planning and Education Services, respectively

12. Date of decision, or period within which it is to be made

December 2004

13. Principal groups/organisations to be consulted before the decision is made

Client Directorate, Sure start, End User, all consulted at Design Stage

14. Means by which any such consultation is proposed to be undertaken

By correspondence and meetings

15. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken

Write or E-Mail to either the contact officer or Gregory Durkin at 0161 778 0123 by no later than 31st October 2004

16. Documents to be submitted to the decision maker for consideration

Report in respect of tenders (exempt items, not for publication)

17. Wards to which the matter relates

Barton

18. Details of expenditure/savings

Estimated Budget costs £310,000

19. Name, telephone number and

 E-mail address of contact officer

James Hunter at Salford Civic Centre (Tel:0161 793-2847)

 (Fax:0161 792 2770)

 (e-mail: james.hunter@salford.gov.uk)

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision.

1. Description of the matter in respect of which the decision is to be made
Final decision related to the education protocol in response to the Anti-Social Behaviour Bill

2. Name and title of decision maker
Cabinet

3. Date of decision, or period within which it is to be made
December 04

4. Principal groups/organisations to be consulted before the decision is made
Schools and other partners e.g. PCT

5. Means by which any such consultation is proposed to be undertaken
Draft documents sent to stakeholders and meetings arranged to discuss issues

6. Steps that may be taken by persons wishing to make representations, and the date by which those steps are to be taken
As above

End of October

7. Documents to be submitted to the decision maker for consideration
2. Final recommended protocol document

8. Wards to which the matter relates.
All

9. Details of expenditure/savings
Related to core budget

10. Name, telephone number and E-mail address of contact officer
Paul Greenway

FORWARD PLAN OF KEY DECISIONS
Particulars of a matter likely to be the subject of a key decision

3. Description of the matter in respect of which the decision is to be made

 Contract for Educational Materials.

[LAPP Contract ref C6].

20. Name and title of decision maker

Councillor Hinds - Lead Member for Customer and Support Services.

21. Date of decision, or period within which it is to be made

December 2004/January 2005.

22. Principal groups/organisations to be consulted before the decision is made

The evaluation and appraisal process will involve 7 members of the Local Authority Purchasing Partnership plus the probability of Blackpool BC, Halton MBC and Rochdale MBC providing commitment to the use of this contract. All Authorities wishing to participate will be required to submit their award recommendations in writing.

23. Means by which any such consultation is proposed to be undertaken

Tender summary schedules will be e-mailed to all potential participating Authorities and will be invited to have an involvement in site visits to short listed companies thus maximising the consultative process.

24. Steps that may be taken by persons wishing to make representations, and the date by which those steps

 are to be taken

See 4 and 5 above.

25. Documents to be submitted to the decision maker for consideration

Tender receipt schedule.

Tender summary schedule.

Executive and Decision Report.

26. Wards to which the matter relates

Not applicable.

27. Details of expenditure/savings

Anticipated expenditure likely to be in excess of £300,000 over a potential four year period [but dependent on the level of participation]

28. Name, telephone number and

 E-mail address of contact officer

Terry Harrisson 0161 793 3220.

Terry.harrisson@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

Particulars of a matter likely to be the subject of a key decision.

1. Description of the matter in respect of which the decision is to be made
Final decision on policies and strategies related to attendance, behaviour and vulnerable young people

2. Name and title of decision maker
Cabinet

3. Date of decision, or period within which it is to be made
January 04

4. Principal groups/organisations to be consulted before the decision is made
Schools and other partners eg. PCT

5. Means by which any such consultation is proposed to be undertaken
Draft documents sent to stakeholders and meetings arranged to discuss issues.

6. Steps that may be taken by persons wishing to make representations, and the date by which those steps are to be taken
As above

End October

7. Documents to be submitted to the decision maker for consideration
1. Report on consultations process and outcomes

2. Final recommended policy/strategy.

8. Wards to which the matter relates.
All

9. Details of expenditure/savings
Related to core budgets

10. Name, telephone number and E-mail address of contact officer
Paul Greenway

_1159335591.unknown

_1162025177.unknown

_1162025732.unknown

_1160395560.unknown

_1159334976.unknown

_1159335267.unknown

