Part 1 (Open to the public)
ITEM NO.

REPORT OF THE LEADER

To the: Cabinet

On:
19th February, 2002

TITLE: SRB5 Delivery Plan

RECOMMENDATIONS:
That Cabinet approve the SRB5 Delivery Plan

EXECUTIVE SUMMARY:
The City Council is the Accountable Body responsible for SRB5 resources on behalf of the Salford Partnership. The NWDA require an annual Delivery Plan to be produced setting out the spending and performance plans for the year ahead. This report outlines the content of the proposed Delivery Plan for 2002/03, explains the processes by which it has been prepared, highlights some issues which may lead to amendments to the plan, and seeks approval for submission of the Delivery Plan to the NWDA.

BACKGROUND DOCUMENTS:

CONTACT OFFICER:
Carol Sutton Tel 793 2585 email carol.sutton@salford.gov.uk

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Regeneration;

DETAILS:

