Claremont / Weaste Community Committee

13th September, 2005

Appendix 1

	APPLICANT
	SUM APPLIED FOR / PURPOSE
	DECISION

	1. Buddies Childcare (5 child care projects plus work with adults)
	£5000 for rent.
	Pay £2500 now and further quarters in October and January.

	2.Home-Start Salford. (3/4 Weaste families at present).
	£1700 for rent of Weaste sub-office.
	Pay £1700

	3.Looking Glass Films (numbers unclear)
	Contribution towards £3340 for camera hire and operatives.
	Defer pending more information. Give authority to Budget Group to pay up to £835 if information is adequate

	4.BCD Residents (30 houses, 40+ members
	£190 for room hire for meetings.
	Pay £190

	5.Weaste Community Watch (serves Weaste area)
	£6500 for running costs of Meadows Community Resource Centre
	Pay £3250 now and further quarters in October and January

	6.Salford PCT (numbers not stated, nor area of residence)
	£1760 for costs of “Cooking Angels” healthy cooking course.
	Defer and invite PCT representatives to the next budget group to discuss.

	7.Child Action Northwest. (35 young people at present)
	Contribution to £31, 550 costs of Weaste Youth & Community Project.
	Pay £5000 now and further quarters in October and January

