[image: image9.wmf]

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 January, 2005

The following is a summary of the key decisions that are proposed to be made during the period of four months commencing on 1st January, 2005.

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

45.
Education Protocol – Anti-Social Behaviour

[image: image1.wmf]FORWARD PLAN

OF KEY DECISIONS ...

25th January, 2005
Cabinet
Children’s Services

48.
Contract for Educational Materials

[image: image2.wmf] C6 Forward

Plan.doc

January, 2005
Lead Member
Children’s Services

52.
Policies and Strategies – School Attendance, Behaviour and Vulnerable Young Persons

[image: image3.wmf]FORWARD PLAN

OF KEY DECISION P...

8th February, 2005
Cabinet
Children’s Services

57.
Hygiene Servicing Works at Education Premises

[image: image4.wmf]Water Hygiene

Servicing Forwar...

January, 2005
Lead Member
Children’s Services

58.
Westwood Park Primary School – Extension

[image: image5.wmf]Item 3.doc

January, 2005
Lead Member
Children’s Services

70.
Admission arrangements for Salford Schools in 2006/07

[image: image6.wmf]Forward Plan

Form1.doc

Before 15th April, 2005
Lead Member
Children’s Services

71.
Salford High Schools P.F.I. Project

[image: image7.wmf]Forward Plan

preferred bidder ...

26th April, 2005
Cabinet
Children’s Services

Items for Future Forward Plans

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

[image: image8.wmf]Item H.doc

April, 2005
Lead Member
Children’s Services

17th December, 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
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
25th January, 2005

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

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

 Contract for Educational Materials.

[LAPP Contract ref C6].

2. Name and title of decision maker

Councillor Hinds - Lead Member for Customer and Support Services.

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

December 2004/January 2005.

4. 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.

5. 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.

6. 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.

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

Tender receipt schedule.

Tender summary schedule.

Executive and Decision Report.

8. Wards to which the matter relates

Not applicable.

9. 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]

10. 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
8th February, 2004

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

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 the tender for water hygiene servicing works 2005/2007 at various Education premises.

11. Name and title of decision maker

Councillor Antrobus, Lead Member for Planning

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

January 2005

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

Client Directorate. End user consulted at design stage & at regular meetings

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

At regular 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 to or e-mail the contact officer by no later than 7th January 2005

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

Report to Lead Member recommending acceptance of Tender

17. Wards to which the matter relates

All Wards

18. Details of expenditure/savings

Estimated Contract Value £165,000 funded from schools individual revenue / capital allocations

19. Name, telephone number and

 E-mail address of contact officer

Anthony Johnson

· Property Services, Development Services, Salford Civic Centre, Chorley Road, Swinton, M27 5BW

· Tel: 0161 793-2505

· email: anthonyjohnson@salford.gov.uk

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

Acceptance of a target cost for a major extension block to the Westwood Park Primary School necessitated by the closure of Alder Park Primary School as a result of the primary school review.

20. Name and title of decision maker

Councillor Antrobus Lead Member For Planning and Councillor Mann Lead Member for Education

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

January, 2005

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

Client Directorate, End User, all consulted at Design Stage

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

By correspondence and meetings

24. 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 30th July 2004

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

Report to Lead Members recommending acceptance of target cost

26. Wards to which the matter relates

 Winton

27. Details of expenditure/savings

Estimated / Budget Cost £1.56 Million

28. Name, telephone number and

 E-mail address of contact officer

To David Thomas at Salford Civic Centre (Tel:0161 793 2774)

 (Fax:0161 793 2770)

 (e-mail:dave.thomas@salford.gov.uk

FORWARD PLAN OF KEY DECISIONS

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

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

Approval of Admission arrangements for Salford Schools in 2006/07

29. Name and title of decision maker

Councillor Mann, Lead Member for Education, on recommendation of the Local Admissions Forum

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

Before 15 April, 2005

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

School Governing Bodies, Neighbouring Local Education Authorities and the Local Admissions Forum, Diocesan Offices.

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

Details of the proposed arrangements have been circulated to the consultees and any opinions expressed will be reported to the Local Admissions Forum on 8th February, 2005

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

 are to be taken

Any comments should be submitted by 1st March 2005

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

The Lead Member will be given copies of the proposed admission arrangements together with the recommendations of the Local Admissions Forum which will cover any comments received during the consultation process

35. Wards to which the matter relates

All

36. Details of expenditure/savings

None

37. Name, telephone number and

 E-mail address of contact officer

Lynn Robertson 778 0412 and Lesley Taylor 778 0411. lynn.Robertson@salford.gov.uk and

lesley.taylor@salford.gov.uk

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

5. 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.

38. Name and title of decision maker

Cabinet.

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

26th, 2005.

40. 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.

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

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

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

 are 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.

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

Cabinet report.

44. Wards to which the matter relates

All

45. Details of expenditure/savings

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

46. 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

[image: image9.wmf]_1162723291.unknown

_1164713660.unknown

_1164784840.unknown

_1164703037.unknown

_1164703169.unknown

_1164108899.unknown

_1160395560.unknown

_1162025732.unknown

