[image: image1.wmf]

[image: image1.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

24.
Introduction of the Local Housing Allowance Scheme

September, 2004, to March, 2005
Lead Member
Customer and Support Services

25.
Corporate Debt Recovery Policy

September, 2004, to March, 2005
Lead Member
Customer and Support Services

26.
Replacement Computer System for Council Tax and Benefits

September, 2004, to March, 2005
Lead Member
Customer and Support Services

28.
Relocation of Computer Equipment

September, 2004, to March, 2005
Lead Member
Customer and Support Services

29.
Writing-off irrecoverable Council Tax arrears, Business Rate arrears, and Housing Benefit overpayments

September, 2004 to March, 2005
Lead Member
Customer and Support Services

42.
Drinking Water Supplies Contract

January, 2005
Lead Member
Customer and Support Services

49.
Contract for Gas Oil

January, 2005
Lead Member
Customer and Support Services

54.
Renewal of the Council’s Insurances

January, 2005
Lead Member
Customer and Support Services

63.
Changes to the Level of Council House Rents and Service Charges for 2005/06

February, 2005
Lead Member
Customer and Support Services

65.
Contracts for Lubricants and Greases

February/

March, 2005
Lead Member
Customer and Support Services

69.
Contract for Sanitary and Waste Disposal

March, 2005
Lead Member
Customer and Support 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

Introduction of the Local Housing Allowance Scheme

2. Name and title of decision maker

Councillor Hinds, Lead Member for Customer Services and Finance

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

September 2004 to March 2005

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

N/A although there will be meetings arranged with landlords to explain the objectives of the scheme and increase awareness.

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

N/A but see note above.

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

 are to be taken

N/A

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

Report to Lead Member on the development

8. Wards to which the matter relates

All

9. Details of expenditure/savings

Any expenditure will be met from existing council budgets

10. Name, telephone number and

 E-mail address of contact officer

Stephen Fryer 0161 793 3372

Stephen.fryer@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

Corporate Debt Recovery Policy

2. Name and title of decision maker

Councillor Hinds, Lead Member for Customer Services and Finance

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

September 2004 to March 2005

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

Finance Division & NPHL

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

Meetings

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

N/A

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

Report to Lead Member

8. Wards to which the matter relates

All

9. Details of expenditure/savings

N/A as expenditure to be met from existing budgets

10. Name, telephone number and

 E-mail address of contact officer

Stephen Fryer 0161 793 3372

stephen.fryer@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

Implementation of replacement computer system for Council Tax and Benefits - temporary use of additional resources to fight backlogs arising from the migration to the new system.

2. Name and title of decision maker

Councillor Hinds, Lead Member for Customer Services and Finance

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

September 2004 to March 2005

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

None

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

N/A

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

N/A

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

Report containing details of the proposed arrangements and associated costs.

8. Wards to which the matter relates

All

9. Details of expenditure/savings

Expenditure will be met from existing Council Budgets

10. Name, telephone number and

 E-mail address of contact officer

Stephen R. Fryer

Ext 3372 stephen.fryer@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

Relocate all network and data communications equipment currently housed in the Computer Centre to a location situated beneath the Town Hall.

2. Name and title of decision maker

Councillor W. Hinds, Lead Member for Customer Services and Finance

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

September 2004 – March 2005

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

Internal Audit in respect of BS7799 standard. Accommodation group members.3rd party suppliers of air conditioning and building works.

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

Meetings

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

N/A

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

Documents held within the Project Support Office

8. Wards to which the matter relates

N/A

9. Details of expenditure/savings

Approx. cost between £150k and £200k

10. Name, telephone number and

 E-mail address of contact officer

Eric Halton – Asst. Director(Operations and Support) . Tel. No. 0161 793 3905.

Eric.halton@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

Write-off irrecoverable Council Tax arrears, Business rate arrears, and Housing Benefit overpayments

2. Name and title of decision maker

Councillor Hinds, Lead Member for Customer Services and Finance

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

June 2004 to March 2005

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

None

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

N/A

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

N/A

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

Report containing details of the proposed write-offs

8. Wards to which the matter relates

All

9. Details of expenditure/savings

Proposed write-offs will be met by the bad debt provision arrangements

10. Name, telephone number and

 E-mail address of contact officer

Stephen R. Fryer

Ext 3372 stephen.fryer@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

Contract award for the provision of Drinking Water Supply Services.

[LAPP Contract ref C114]

Contract period 1 March 2005 to 28 February 2007 [or 28 February 2009 reviewed annually]

2. Name and title of decision maker

Councillor Hinds – Lead Member for Customer Services and Finance.

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 dialogue with all 11 members of LAPP plus declarations of interest from Merseyside Police and North Wales Police. All organisations 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 organisations 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 schedules.

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 £600,000 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 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

 Contract for 35 Second Gas Oil [to BS2869 Part 11 Class A2 &D]

[LAPP Contract ref C86].

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 8 members of the Local Authority Purchasing Partnership plus the probability of Blackpool BC 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

Based on current Brent Crude oil prices, the anticipated expenditure is likely to be in excess of £8.47 million over a potential four year period [but dependent on the level of participation and production/demand for oil]

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

Renewal of the city council’ insurances due on the 1st February 2005. (Motor, money, fidelity guarantee, liability, engineering inspections, personal accident and travel.)

2. Name and title of decision maker

Councillor Hinds - Lead Member for Customer Services and Finance

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

January 2005

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

Aon Ltd (the city council’s appointed insurance broker) and Zurich Municipal (a direct insurer).

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

Meetings with representatives from Aon Ltd and Zurich Municipal

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

Contact John Spink, Head of Finance at Salford Civic Centre.

Tel:- 0161 793 3230

Email:- john.spink@salford.gov.uk

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

Reports prepared by Aon Ltd and Zurich Municipal in respect of renewal proposals put forward.

8. Wards to which the matter relates

All wards

9. Details of expenditure/savings

Estimated cost - £940,000

10. Name, telephone number and

 E-mail address of contact officer

Terry Potts (Insurance Manager)

Tel: 0161 793 3258

Email: terry.potts@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

Changes to the level of Council House rents and service charges for 2005/06.

2. Name and title of decision maker

Lead Members for Housing and Customer Services

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

February 2005

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

Council tenants for information because the rent-restructuring plan was approved in February 2004 for 2005/06. Budget Strategy Group and NPHL.

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

Through Housing Forums, reports to Budget Strategy Group and NPHL monitoring meetings.

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

Write / e-mail contact officer by 21st January 2005.

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

Report in respect of required changes in accordance with the previously approved rent-restructuring plan and annual refinements in line with Government recommendations.

8. Wards to which the matter relates

All

9. Details of expenditure/savings

The average rent increase per week for the current financial year 2004/05 was £1.75.

10. Name, telephone number and

 E-mail address of contact officer

Nigel Dickens

Tel 0161 793 2585

E-mail nigel.dickens@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

Contract for Lubricants and Greases

[LAPP Contract ref C83].

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

February/March 2005.

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

The evaluation and appraisal process will involve 6 members of the Local Authority Purchasing Partnership plus the probability of Blackpool BC, Bury 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 £240,000 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

Contract for Sanitary and Waste Disposal

[LAPP Contract ref C9].

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

March 2005.

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

The evaluation and appraisal process will involve 5 members of the Local Authority Purchasing Partnership. 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 £705,000 over a potential five year period – ie three years plus optional extensions reviewed annually. [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

ITEM No 5

