Forward Plan of Key Decisions
The following is a list of key decisions that are proposed to be made during the period of four months commencing on 1 April, 2003.
	Number
	Subject
	Date/Period of Decision

	1.
	External Refurbishment of 50 dwellings, including 18 "Home Swap" properties, at Seedley West – Phase 1. 

Acceptance of a tender to allow project to continue
	April, 2003

	2.
	Preferred Private Partner for the Manchester, Salford and Trafford LIFT Company.
To agree 1) Salford City Council’s view on the preferred private sector partner for the Manchester, Salford and Trafford LIFT Company.2) To nominate an elected member to sit on the LIFT Strategic Partnering Board 3) To receive an update on the progress of the LIFT project
	2 April, 2003

	3.
	Best Value Review – Economic Development
Approval of Improvement Plan
	2 April, 2003

	4.
	Leisure Centres
Evaluation of the Outline Proposals from potential private partners for the 12 leisure centres, and consideration whether these proposals offer better value than a Non Profit Delivery Organisation (Trust)
	2 April, 2003

	5.
	Housing Market Renewal Fund
Housing Market Renewal fund Bid by the Salford and Manchester Housing Market Renewal Partnership for the Central Salford area Endorsement of the strategy and approval for the funding and bid document to the office of the Deputy Prime Minister
	2 April, 2003

	6.
	Home to School and Social Care Transport Best Value Review
Agreement of the final report and Improvement plan
	2 April, 2003


	7.
	Declaration of Renewal Areas
Declaration of three Renewal Areas – Weaste -Duchy/Pendlebury - Eccles New Road Corridor under the provisions of Part VII of the Local Government and Housing Act 1989 further to Cabinet decision on 5 February 2003 to undertake the statutory consultation required.
	2 April, 2002

	8.
	Central Salford Delivery Plan
- which develops the strategy for the regeneration of Central Salford and will be used to attract finance from the NWDA and the private sector
	16 April, 2003

	9.
	Best Value Review of City Leisure and Sports Development
Final Report and Service Improvement Plan & new Sport and Health Strategy
	16 April, 2002

	10.
	Corporate Security Strategy
Development of a co-ordinated approach to the development and delivery of security services in the City of Salford.
	16 April, 2003

	11.
	Mobile Patrols
Formulation of a strategy for future deployment of Mobile Patrols in the City
	16 April, 2003

	12.
	Neighbourhood Renewal Fund – Third Year Allocation
That cabinet approve the proposed allocation framework
	16 April, 2003

	13.
	Neighbourhood Wardens – Future Areas for Deployment
Formulation of a priority list for areas for future deployment of Neighbourhood Wardens in the City. This will be used when future funding becomes available
	30 April, 2003

	14.
	Best Value Review of Planning and Building Control
Approval of recommendations in the final report of the best value review of Development Planning.
	30 April, 2003


	15.
	Building Works at Lightoakes Infant and Junior Schools
Extensions and modifications to entrance and Toilet areas, and extension to Staff room at Lightoaks Junior School
	May, 2003

	16.
	Temporary Library Building in Swinton
Proposed temporary building to house the central library during Lancastrian Hall refurbishment, Civic Centre, Swinton
	May, 2003

	17.
	Barton Strategic Site
Internal consultation and consultation with key landowners to be undertaken in advance of seeking approval to draft Planning Brief/Supplementary Planning Guidance
	14 May, 2003

	18.
	CCTV Strategy
Development of a co-ordinated approach to the development and delivery of CCTV in the City of Salford.
	14 May, 2003

	19.
	Supported Tenancies and Day Care for Persons with Learning Difficulties
Consideration of the final report and improvement plan arising out of the best value review
	14 May, 2003

	20.
	Neighbourhood Management
Development of a future strategy for the development, delivery and funding of Neighbourhood Management in the City
	28 May, 2003

	21.
	Neighbourhood Wardens Strategy
Development of a future strategy for the development, delivery and funding of Neighbourhood Wardens Schemes in the City
	25 June, 2003

	22.
	Carlton Footbridge
Replacement of structurally unsound  footbridge Approval to capital expenditure/acceptance of tender or quotation
	1 April to 30 June, 2003


