Report to Budget Scrutiny 5th July 2006

Community Committee Budgets 2003/4 – 2005/6

Community Committees each produce a community action plan based on criteria agreed by the committee members and local residents. This action plan forms the basis on which the committees prioritise applications for funding.

The attached appendix shows an analysis of spend over main areas of activity for the years 2003/04, 2004/05 and 2005/06 for each of the community committees. The analysis also shows the spend as a percentage of the total spend for each activity. The expenditure includes all spend whether funded by devolved budgets or grant. The analysis shows that the committees are prioritising youth activities followed by community support for adults and older people. Funding of issues around security has doubled since 2003/04.

The Committee’s views in relation to the information provided are welcomed.

