	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE Lead Member Briefing , Monday 22nd November 2004, Cabinet Briefing, Tuesday 30th November 2004 and Cabinet, Tuesday 14th December 2004.

TITLE : COLLECTION FUND ESTIMATED OUTTURN 2004/05

RECOMMENDATIONS :

That Cabinet agrees to declare a break even position on the Collection Fund as at 31st March 2005 in line with the target set in the 5 year plan designed to eliminate the overall estimated shortfall on the fund.

EXECUTIVE SUMMARY :

The Collection Fund regulations require a local authority to estimate the balance on its Collection Fund as at 31st March each year and to notify each precepting authority by 15th January. Any such balance is to be distributed to/borne by the City Council and the G.M. Police and Fire and Civil Defence Authorities in proportion to the value of their respective demand and precept.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Council Tax system reports, the Local Authorities (Funds) (England) Regulations 1992, Various working papers and reports.

ASSESSMENT OF RISK:

Low

	

SOURCE OF FUNDING:

The recommended break even position would ensure that there is no collection required via the Council Tax levy or from the precepting authorities in 2005/06. .

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :Not applicable

2. FINANCIAL IMPLICATIONS

Provided by :The Finance Division of Customer and Support Services has produced this report

PROPERTY (if applicable):

n/a

HUMAN RESOURCES (if applicable):

n/a

	

CONTACT OFFICER :

Phil Prady tel. 793 3245 phil.prady@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Budget Strategy;

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc

