

Dundee Partnership Community Regeneration Fund Allocations – September & October 2018

Ref No.	Applicant	Ward	Description of Project	Forum Decision Amount
C1812	Active Schools	Coldside	To fund joint sporting initiatives in the new Coldside Campus with the two Primary Schools based there, plus Dens Road Primary School. This will encourage young people to build friendships through sports. 130 young people will benefit from this project.	£2,591
C1813	Coldside Events Group	Coldside	To install, decorate, remove and recycle a 25ft Christmas Tree at Yorke's Butchers on the corner of Hill St / Hilltown. A switch on event supported by local businesses will be held for local people, and local footfall in the area will increase through people coming to see the tree. This will encourage people to use local shops and in turn make the area more appealing for future business. Approximately 250 people will attend the switch on event in December.	£5,000
CP1801	Dens Road Primary School	Coldside	Funds will contribute to the redevelopment of Dens Road PS playgrounds. Equipment includes a climbing wall, obstacle course, planters and new playground markings along with specifically designed equipment to encourage creativity, imagination and play. The playground will be open to the community outside school times to provide an added community resource encouraging outdoor play. This project will benefit 350 families of children attending Dens Road PS as well as the whole community outside school times.	£38,919
EE1816	Women's Rape & Sexual Abuse Centre	East End	Taster workshops for around 12 people, as well as to recruit, train and support at least 3 Volunteer Support Workers so that they can help survivors of rape, sexual abuse and exploitation in the ward. Demand is currently very high so more volunteers will mean more support given and reduced waiting lists.	£2,930
EE1818	Douglas Community Centre LMG	East End	To employ four sessional artists and resources to provide 60's themed creative activities as part of the centre's 50th birthday celebrations. This will benefit 250 local people.	£600
EEY1809	Hub Library	East End	To fund suitable resources and musical toys for babies under 12 months old, for a weekly Baby Bookbug class to run over 26 weeks, where 6-8 local families will benefit.	£101
F1805	North East Sensory Services	The Ferry	To cover delivery costs for a monthly support / social group for adults with sensory loss (sight and hearing). This includes room hire and volunteer support costs.	£1,786

Dundee Partnership Community Regeneration Fund Allocations – September & October 2018

Ref No.	Applicant	Ward	Description of Project	Forum Decision Amount
F1806	Broughty Ferry New Kirk	The Ferry	To support the setup of Tayside Cancer Support charity within Broughty Ferry Ward. The charity will offer a drop-in facility for community members living with cancer and in need of support. In addition, they will offer volunteer opportunities as befrienders.	£2,740
F1807	Dundee East Community Sports Club	The Ferry	To fund a Sports Officer who will use the Football for Change model at Barnhill Primary School twice each week with forty targeted P5/P6 pupils. This model uses activity, lesson plans and outside speakers to bring about improved behaviour and increased attendance at out of school activities. The sports club and school will fund an end of project trip to a professional football club for a tour and coaching session.	£2,100
L1827	Lochee Linties	Lochee	To contribute towards weekly, tutor led singing classes for this well-established community singing group, with 40 members. This group helps people establish a social network, as well as improving mental and physical well-being.	£500
L1828	Lochee Parish Church and Community Circle	Lochee	To enable delivery of a singalong afternoon every two weeks to help address the issue of loneliness and isolation amongst older people. The grant will fund running costs for seven sessions for up to 30 people.	£365
L1829	Village of Lochee Community Partnership	Lochee	Lochee Santa's Grotto. To open a Santa's Grotto on Lochee High Street for the 3 Saturdays during December. This will be a free event and each child will receive a selection box from Santa. There will also be activities and art and crafts on offer, benefiting the whole community.	£771
L1830	West End Makers and Bakers	Lochee	Lochee Christmas Lights Night – An event in which local schools, groups and churches will come together to celebrate Christmas. A church service will begin the evening before the lights switch on. Street entertainment and activities will take place afterwards, along with refreshments and craft activities.	£1,030
M1814	Dundee International Women's Centre	Maryfield	To support an older peoples lunch club and a young people's group. This would cover transport, activities, materials and outings for both groups as well as sessional kitchen staff costs to cover 24 lunch club sessions. The 'Elders Group' has 16 members from Maryfield Ward and wider.	£800

Dundee Partnership Community Regeneration Fund Allocations – September & October 2018

Ref No.	Applicant	Ward	Description of Project	Forum Decision Amount
M1815	Stobswell Forum	Maryfield	To contribute to rental space and utility costs of a new venue in Stobswell. Space will be provided for new groups and organisations providing advice, support and activities in the area during weekdays, evenings and weekends, benefiting the whole community.	£5,000
M1816	Boomerang Community Centre	Maryfield	To replace fluorescent tubes with LED lighting which is more energy efficient. The change of lighting will have a beneficial impact on all users of the Centre especially enhancing the experience and improving conditions for sewing, craft and model making groups. This will benefit all visitors from Maryfield Community and further afield.	£1,790
M1817	School and Family Development Worker	Maryfield	To create a community room for use in a variety of different ways. Funding will purchase resources to make the room more aesthetically pleasing and books / board games. 321 pupils and parents / carers at Glebelands PS will benefit as well as the wider community.	£410
MP1802	Stobswell Forum	Maryfield	To cover the costs associated with the design and completion of 10 different pieces of Art throughout the ward, on buildings in states of disrepair, whereby the whole community can be involved in the consultation around what art work they want in each space and can benefit from the improvement.	£6,000
MY1810	Active Schools	Maryfield	To provide funding enabling pupils to participate in free sporting / fitness / health activities in the primary and secondary schools. Pupils will also be linked with further pathways to continue participation outside the schools. 110 primary /secondary school children from the Maryfield Ward will benefit.	£1,649
S1825	One Parent Families Scotland	Strathmartine	To help develop a small community garden at the community flat in St. Mary's by purchasing a lawnmower and strimmer to encourage garden maintenance within local area. 20 garden sessions, 10 family sessions, and 3 community events will be held, benefiting the whole community.	£333
S1826	Women's Rape & Sexual Abuse Centre	Strathmartine	To contribute toward staffing costs for a volunteer trainer, coordinator and volunteer costs for a pilot project. The project aims to recruit and train an addition three volunteers from the Strathmartine Ward.	£1,667

Dundee Partnership Community Regeneration Fund Allocations – September & October 2018

Ref No.	Applicant	Ward	Description of Project	Forum Decision Amount
WE1807	Harris Academy	West End	To fund a holiday programme during October for sixteen targeted pupils in S1 at Harris Academy who may otherwise be excluded from holiday or leisure activities due to cost. There will be a five day programme of activities and trips including cooking and eating together each day.	£623