Report to	South West Wiltshire Area Board	
Date of Meeting	07/10/2015	
Title of Report	Community Area Grant funding	

Purpose of the report:

To consider the applications for funding listed below

Applicant	Amount requested
Applicant: Circular Arts	
Project Title: We Can	
	£1000.00
View full application	
Applicant: Tisbury bowls club	
Project Title: Tisbury bowls club green refurbishment	
	£2250.00
View full application	

1. Background

Area Boards have authority to approve Area Grants under powers delegated to them. Under the Scheme of Delegation Area Boards must adhere to the <u>Area Board</u> <u>Grants Guidance</u>

The funding criteria and application forms are available on the council's website.

2. Main Considerations

2.1. Councillors will need to be satisfied that funding awarded in the 2015/2016 year is made to projects that can realistically proceed within a year of it being awarded.

2.2. Councillors must ensure that the distribution of funding is in accordance with the Scheme of Delegation to Area Boards.

2.3. Councillors will need to be satisfied that the applications meet the Community Area Board grants criteria.

3. Environmental & Community Implications

Grant Funding will contribute to the continuance and/or improvement of cultural, social and community activity and wellbeing in the community area, the extent of which will be dependent upon the individual project.

4. Financial Implications

Financial provision had been made to cover this expenditure.

5. Legal Implications

There are no specific legal implications related to this report.

6. Human Resources Implications

There are no specific human resources implications related to this report.

7. Equality and Inclusion Implications

Community Area Boards must fully consider the equality impacts of their decisions in order to meet the Council's Public Sector Equality Duty.

Community Area Grants will give local community and voluntary groups, Town and Parish Council's equal opportunity to receive funding towards community based projects and schemes, where they meet the funding criteria.

8. Safeguarding Implications

The Area Board has ensured that the necessary policies and procedures are in place to safeguard children, young people and vulnerable adults.

9. Applications for consideration

Application ID	Applicant	Project Proposal	Requested
<u>1425</u>	Circular Arts	We Can	£1000.00

Project Description:

A Mature Peoples involvement project which strongly promotes intergenerational linkings and young people's volunteering. Develops intergenerational linkings through Youth Mature volunteer workshop supporters volunteers under the guidance of an international workshop leader highly skilled in empowerment. 20 creative workshops delivered at elderly group points of need ruralurban locations across Salisbury villages in South West Wiltshire involving over 400 elderly users 35 over the age of 80yrs producing 100 large Batik Silk Flags individually designed by the groups for a public access Installation in Salisbury Cathedral audience estimated at 10000.Public installation up for seven days with opening tea party for elderly participants.

Input from Community Engagement Manager:

Applications will also be made to Southern Area Board (\pounds 1,000) and Salisbury Area Board (\pounds 5,000) as detailed in the project finance section. This reflects the relevant numbers of people likely to benefit from the three areas. Salisbury City Council are also being asked to contribute \pounds 2,000. Any contribution the Area Board makes would be towards the capital expenditure of the project.

Proposal

That the Area Board determines the application.

Application ID	Applicant	Project Proposal	Requested				
<u>1448</u>		Tisbury bowls club green refurbishment	£2250.00				
Project Description: The green is in urgent need of renovation .We play other clubs in league matches and receive many complaints about the poor state of the playing surface. A consultant examined the green and gave advice. In order to for the work to be							

completed before next April when the season starts it needs to be commenced as soon as possible.

Input from Community Engagement Manager:

The applicant has been asked to approach the Parish Council for a contribution; this is due to be considered on 6th October 2015. The club recently held an initiative with Tisbury young people over the summer and is keen to attract new members through having an improved facility. Two quotes for the work to be done have been provided up front; this is confirmed as being a capital project.

Proposal

That the Area Board determines the application.

No unpublished documents have been relied upon in the preparation of this report

Report Author:

Stephen Harris Community Engagement Manager 01722 434211 Stephen.Harris@wiltshire.gov.uk