[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 June, 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 June, 2005. Each key decision is due be made by a Lead Member, with the exception of those to be made by the Cabinet that are marked “Cabinet Decision.”

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

No
Subject
Date/Period of Decision
Ward(s)

Scrutiny Committee, if Decision is Called-in

1.
Proposed Higher Broughton Community Hub

Spring, 2005
Broughton
Environment, Housing and Planning

3.
Sale/Acquisition of Land and Property and Security Issues

Throughout the 2004/05 financial year
Various Wards
Environment, Housing and Planning

6.
Salford Magistrates’ Courts

June, 2005
Irwell Riverside and Swinton South
Environment, Housing and Planning

13.
Captain Fold Road Traffic Calming Scheme

June/July, 2005
Little Hulton
Environment, Housing and Planning

26.
Rebuilding of Parrfold Park Pavilion

May to June, 2005
Walkden South
Environment, Housing and Planning

29.

Approval of two “Rethinking Construction” Partners – Highway and Civil Engineering

May to

September, 2005
All Wards
Environment, Housing and Planning

30.
Approval of a “Rethinking Construction” Partner – Highway Structures

May to September, 2005
All Wards
Environment, Housing and Planning

33.
Approval of one or two “Rethinking Construction” Partners – Landscape Works

May/June, 2005
All Wards
Environment, Housing and Planning

34.
Contract for Furnished Tenancies and Related Services

June, 2005
Not Applicable
Environment, Housing and Planning

35.
Housing Stock Options Appraisal

(Cabinet Decision)

June, 2005
All Wards
Environment Housing and Planning

36.
Management and Delivery of Street Scene Services.

(Cabinet Decision)

June, 2005
All Wards
Environment, Housing and Planning

37.
Consultancy Procurement for Housing Stock Option Appraisal Implementation.

June, 2005
All Wards
Environment, Housing and Planning

38.
Contract for Cash in Transit Services.

May/June, 2005
Not Applicable
Environment, Housing and Planning

42.
Moorside Road and Wardley Industrial Estate Traffic Speed Management Scheme

August, 2005
Swinton North
Environment, Housing and Planning

43.
Langworthy Area Traffic Calming Scheme

June/July, 2005
Langworthy
Environment, Housing and Planning

44.
Approval of Terms to Purchase the former Swinton Police Station

6th June, 2005
Swinton South
Environment, Housing and Planning

47.
Health and Safety Service Plan

(Cabinet Decision)

14th June, 2005
All Wards
Environment, Housing and Planning

50.
Seedley and Langworthy Alley Gating Programme

June, 2005
Langworthy
Environment, Housing and Planning

51.
Properties at 10-16 Duchy Road, Salford

June, 2005
Irwell Riverside
Environment, Housing and Planning

52.
Properties at Knowsley Green, Ordsall

June, 2005
Ordsall
Environment, Housing and Planning

54.
Interim arrangements for the provision of Home Improvement Agency Services within the City

June, 2005
All Wards
Environment, Housing and Planning

55.
Agreement of tender price and contracts for the construction of the Salford Innovation Forum building.

June, 2005
Irwell Riverside
Environment, Housing and Planning

58.
Policy framework for the use of Alley Gating Schemes

June, 2005
All Wards
Environment, Housing and Planning

59.
Works to bring back into use empty properties and/or to develop new homes in central Salford as affordable housing

July, 2005
To be determined
Environment, Housing and Planning

60.
Acceptance of Negotiated Target Price for Langworthy Rd Shops - Phase II

August, 2005
Langworthy
Environment, Housing and Planning

61.
Weaste Area Action Plan - Tender for Preferred Development Partner

August, 2005
Weaste and Seedley
Environment, Housing and Planning

63.
Approval of a “Rethinking Construction” Partner

– Electrical Services

August/

September, 2005
All Wards
Environment, Housing and Planning

64.
Approval of two or three “Rethinking Construction” Partners – Responsive and Routine Maintenance

August/

September, 2005
All Wards
Environment, Housing and Planning

65.
Approval of a “Rethinking Construction” Partner – Mechanical Services

August/

September, 2005
All Wards
Environment Housing and Planning

66.
Revisions to Private Sector Housing Assistance Policy

(Cabinet Decision)

5th September, 2005
All wards
Environment Housing and Planning

Items for Future Forward Plans

B.
Approval of two or three “Rethinking Construction” Partners – Minor Building Works

November/

December, 2005
All Wards
Environment, Housing and Planning

C.
Approval of two “Rethinking Construction” Partners – Other New Build and Refurbishment Work

October/

November, 2005
All Wards
Environment, Housing and Planning

17th May, 2005
Law and Administration Division

Customer and 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

[image: image1.wmf]