

With thanks to our Third Party Funders, providing ten per cent...

1st Backwell Scout Group
Alacan Aluminium
Mr John Anderson
Anglian Water
Ascot Environmental Ltd
Avenue St Andrews
Avon Wildlife
Bamford Chapel
Barrow Gurney Parochial Church Council
Biffa Waste Services Ltd
Bolsover in Bloom
Bridford Village Fete Committee
Mr W Brightwell
Brimrod Methodist Church
Buckland Ruddyleave Charity
L W Burrows
The Estate of the Late Miss Mary Campion
Chaldon Herring PCC
Cherwell District Council
Chesterfield Borough Council
Chickereril Youth Club
Chiddingly Church Bell Ringers
Christ Church Fundraising
Churngold Waste Management
City Gate Church Trust
Cleeve Youth Fund
Clifford Millennium Fund
Mr M J Clothier
Clyst St George
Co-operative Insurance Society Limited
The Community Fund
Comtech Network Ltd
Cornwall County Council
Corus UK
Countryside Agency
Countryside Trust
Court De Wyck Primary School
Crossways Short Mat Bowls Club
Cullompton United Charities
Mr M Darch
The Dartmoor Trust
Miss D Davis
Dawlish Round Table
Deltic Preservation Society
William Dery
Devon County Council
Dick Oliver Limited
Mrs S Dodd
Dorset Community Action
R & K Drysdale Ltd
Dunpender Community Council
East Lammermuir Community Council
East Lothian Council
East Sussex County Council
The Ecological Foundation
Eden Project
Elder Stubbs Charity
Elmsett Methodist Church
Exminster Parish Council
Falmouth Town Council
Mr L F and Mrs S Farrier
Feock Parish Council
The Football Foundation
Miss R A Ford
Forest Heath District Council
The Forestry Authority
Friends of Ashton Church
Friends of Berry Pomeroy Church

Friends of Dr South's School
Friends of Exeter Cathedral
Mr L Fuller
Gaia Trust
Great Blakenham Village Hall Committee
Halterworth School Association
Hampshire County Council
Hart Builders (Edinburgh) Ltd
Harvey & Son (Lewes) Ltd
Hemyock Parish Council
Hennock Parish Council
Heritage Lottery Fund
A Hooper
Horsham District Angling Association
Ipswich Society for Mentally Handicapped Children
Ipswich Borough Council
Islip Parish Council
Mr A Johnson
Kennet District Council
Mr J R Kennet
Mr P Kent
Kentisbears Parish Council
Kidlington Parish Council
Mr Paul Knowles
Lafarge Plasterboard Ltd
Long Ashton Millennium Project
The Lattice Foundation
LEEP Third Party Donations Limited
Leicestershire County Council
Lewes Town Council
Mr R L Linton
Lockerley & East Devon Fete Committee
Lockerley Silver Band
Lothian Computers
The Lundy Fund
Manchester CC
Mannings Health Golf Club
Marks and Spencers Plc
D V J Martin
Methodist Church Fund
Metropolitan Borough of Bury
Metropolitan Borough of Wigan
Michael Martin Charitable Trust
Mid Devon County Council
Milton Abbot with Dunerton PC
Moreton Parish Council
Mr J Murphy
Nacton and Bucklesham Under 5s
Nacton Parish Council
Nailsea Millennium Park
Colonel G W A Napier
The National Trust
National Assembly for Wales
Naturesave Trust
New Wagner Memorial Church
North Somerset District Council
North Wiltshire District Council
Norwich Union Plc
Mrs S C Oldcorn
Mr R M Oliver
Owermoine PCC
Oxfordshire County Council
PAWS Friends of Paignton Zoo
Mr D Pearce
Port of Felixstowe
Portishead & North Weston Town Council
Puddletown Village Hall Fundraising
Mr T D and Mrs A C Pugh

Mr Simon Raven
Retread Manufacturers
Mr Roberts
Dr and Mrs Robins
Rochdale Fund for Relief in Sickness
Rotary Club of Dawlish
Mrs M Sager
The Samaritans
Scottish Enterprise
SEEDCO
Shanks Group Plc
N Sharrock
Mrs P A Shaw
Souldern United
South West Water
St Edmondsbury Council
St Edmondsbury District Council
St John's Southover PCC
St Michael and All Angels
Ms Evelyn Stacey
Steeple Aston Parish Council
Stuart Davies Communications
Suffolk Coastal District Council
Suffolk County Council
Tate Valley Landfill
Teignbridge District Council
Telford and Wrekin Council
Thane House Properties Ltd
The 200 Club
Thetford and District Funeral Services
Mr P F Thorogood
TLT Solicitors
Tooke Juler Financial Services Ltd
Torbay Council
Torbay Industrial Services
Torquay Real Estate Company
Totnes Methodist Church
Tracey Almshouse Trust
Transco
Mr C D Trenter
Uffculme Parish Church
Uffculme Primary School
Uffculme Sports and Social Club
UK Environmental Fund
Unilever Plc
The United Church
United Utilities Plc
Upper Breeding Parish Church
Miss A Urmston
Valpak Ltd
Warwickshire County Council
Waste Recycling Group Plc
Waynefleete Heritage Trust
Wenhaston Youth Club
West Devon Borough Council
West Dorset District Council
West Sussex County Council
West Wiltshire District Council
Weston-in-Gordano Gardening Club
Weston-in-Gordano Village Hall
Wigan Council
Wilding Aggregates Ltd
Wiltshire County Council
Winfrith Playing Field Committee
Winscombe and Sandford Parish Council
J Woodard
Yealampton Parish Council

... and to all Environmental Bodies helping to deliver funded projects.

The Victorian Gardens of Ringwood Hall, Brimington

supported by

**Viridor Credits, Suite D
Victoria House, Victoria Street
Taunton, Somerset TA1 3FA
Tel: 01823 327 221
Fax: 01823 251 334
Email: enquiries@viridor-credits.co.uk
www.viridor-credits.co.uk**

This brochure is printed on 100% recycled paper using post-consumer de-inked waste and chlorine-free bleaching – all waste resulting from the production process is recycled.

Viridor Credits is a member of **ADEB** ASSOCIATION OF DISTRIBUTIVE ENVIRONMENTAL BODIES

Viridor CREDITS

Creditable Achievements V

Landfill Tax Credit Scheme Review

Contents...

An Introduction	1
Viridor Credits and Environmental Bodies	2
Regional Projects: Category c and cc Projects	3
Regional Projects: Category d, da and e Projects	4-10
Regional Projects: Progress Report	11
Landfill Tax Credit Scheme	12
Funds Allocated to Environmental Bodies	13
Landfill Tax Allocations: Category c and cc Projects	14
Landfill Tax Allocations: Category d, da and e Projects	15-18
Third Party Funders	19

Viridor Credits

Suite D, Victoria House
Victoria Street, Taunton
Somerset TA1 3FA
Tel: 01823 327 221
Fax: 01823 251 334

Email: enquiries@viridor-credits.co.uk
www.viridor-credits.co.uk

An Introduction... by Dr Ian White

Welcome to Creditable Achievements V. This is our annual review of the environmental and social benefits provided by the funding made available by Viridor Credits via the Landfill Tax Credit Scheme (LTCS). I am delighted that the report showcases a small selection of the 250 projects that have received some of the total £5 million distributed during the year.

The period covered by this review to October 2003 was certainly a year of change. When 12 months ago I wrote to you, I described the changes that the Government seemed determined to make to the LTCS. Well, the changes were made and Government has now removed 66% of the funding previously available through charitable funding bodies such as Viridor Credits. Government now takes over 93% of the Landfill Tax, with only a small proportion being allocated to advancing waste management and recycling.

Looking back briefly, since 1999 Viridor and its partner Environmental Bodies have made significant contributions to sustainable waste management in practice and theory through the funding given under the now defunct Category C/CC of the LTCS. Viridor Credits focused on projects making tangible and practical contributions to waste management and recycling practice. I hope that the Government's work (in spending the extra £110 million they now control) continues what the LTCS started, and that its control and improved co-ordination reaps real benefits rather than being lost in the potential pitfalls of bureaucracy and unnecessary administration.

However, Viridor Credits is a forward-looking organisation and we are pleased that a new biodiversity category has emerged as an important element of the 'successor LTCS'.

Viridor Credits believes this category will excite and involve local people to a high degree and we look forward to receiving proposals that will enrich local biodiversity and provide lasting quality habitats.

The new category is, of course, in addition to the remaining categories enabling support for local amenities, conservation and heritage. As you read our review, I hope you will agree that the scheme and its clear benefits for communities and local environments have repaid yet again the trust and foresight demonstrated at its inception.

Long may it continue and Viridor Credits looks forward to receiving many more inspiring and ambitious applications for project funding. Finally, I must thank the members of local Viridor Credits panels and partner Environmental Bodies for their ongoing support, diligence and dedication, and thanks too to those within the local communities delivering projects and making it happen!

Dr Ian White, MBE

Chairman, Viridor Credits Environmental Company

Clear Decision-Making – Strategies for Giving

Viridor Credits and its partner Environmental Bodies are committed to careful, clear and effective assessment of all applications, and to the efficient distribution of available funding.

The three primary criteria used to assess each application are:

- **Sustainability**
- **Value for Money**
- **Proven Need**

Local steering groups have more detailed 'strategies for giving', giving clear guidelines on the type of projects eligible for funding.

If you have any queries regarding the eligibility of a project, or whether your project is within a target area, please contact Viridor Credits in the first instance:

01823 327 221

Category c&cc Projects

Recycling and Sustainable Waste Management

This category is now defunct due to Government changes to the scheme. Funding enquiries for projects previously eligible under c/cc should be made to DEFRA.

Projects funded under Categories c and cc comprised research and development, education and information, and developing new products and markets from and for recycled materials. Such work had significant implications for waste minimisation and recovering increasing volumes of potentially valuable materials from the UK's waste stream.

The highlighted projects in this review demonstrate the value and results that the now-expired category was capable of delivering.

VIRIDOR CREDITS – SUFFOLK

Get it sorted!

Suffolk Environmental Trust (SET) – £10,000

The success of 'Sort It', Babergh District Council's community-based recycling newsletter, has led to a second award of £10,000 from SET towards the cost of printing and distributing to 36,000 households. The quarterly publication has a readership of over 90% and plays a key role in informing residents on waste reduction, recycling and re-use issues.

With collected household waste in Babergh District 25% above the national average, the newsletter is seen as instrumental in educating residents that up to 60% of their weekly wheelie bin contents is recyclable under the 'Pink Bag' collection scheme, which has already increased recycling by 3.5% in two years.

"Funding from Suffolk Environmental Trust/Viridor Credits has allowed 'Sort It' to become a recognised broadsheet on environmental issues and particularly waste management across the District. Its regular production has allowed residents to see the value and part they play in not only increasing the level of recycling but also in reducing the total quantity of rubbish collected".

Councillor Clive Arthey, Chair, Babergh District Council's Development Control Committee, and member with responsibilities for waste strategy.

VIRIDOR CREDITS – BROADPATH

An island solution

Landmark Trust – £23,000

Surrounded by England's only statutory marine nature reserve and 10 miles from the North Devon coast, the beautiful National Trust island of Lundy has – like most small offshore communities – a problem of waste management, especially the disposal of food waste, sewage and cardboard packaging.

University researchers analysed the waste produced by the islanders and its many visitors and, as a result, an accelerated food waste

composter and a cardboard shredder are being purchased. The resulting compost will be used on the island. Administered by the Landmark Trust, Lundy is also setting up a sludge composting station, utilising animal straw bedding generated during the winter lambing period.

"We are really keen to find an island solution for an island problem. We hope the published results will enable other islands to adopt similar schemes. Without the help of Viridor Credits, we would not have been able to develop this important waste management strategy."

Paul Roberts, Lundy General Manager.

Regional Projects

Category d, da and e Projects

Category d projects provide or maintain public amenities within the vicinity of a licensed landfill site.

The new Category da allows funding for ‘the conservation or promotion of biological diversity through:

- i) the provision, conservation, restoration or enhancement of a natural habitat or:
- ii) the maintenance or recovery of a species or its habitat on land or water situated in the vicinity of a landfill site.’

Category e enables funding for the maintenance, restoration or renovation of buildings (with public access) of historical or architectural importance or those used for religious worship and within the vicinity of a licensed landfill.

The Viridor Credits-supported projects highlighted here demonstrate the determination of local people to provide real and lasting benefits. Especially pleasing are the scope, geographical spread, and innovation and quality of the projects that have been funded.

VIRIDOR CREDITS – OXFORDSHIRE

Pathway leads to woodland jubilation

Trust for Oxfordshire’s Environment (TOE) – £5,000

Pedestrians and cyclists from the village of Merton in Oxfordshire had great difficulty in safely reaching their new community woodland, designated a Jubilee Wildlife Site, as access was along a busy stretch of road. Funding from Viridor Credits supported the construction of a 300m tarmac path along the verge, creating much safer access.

With advice and support from the Oxfordshire Woodland project, the new seven-hectare woodland was created using native trees such as oak, ash, hazel, hawthorn, willow and alder. There is also a wetland area, open grassland, and a network of bridleways and paths for informal recreation.

“The path is a great success and in constant use linking the village to the woodland.”

Rosie Kerr, Chairman, Merton Parish Council.

VIRIDOR CREDITS – SUFFOLK

S.O.S. – Asbestos!

Suffolk Environmental Trust (SET) – £7,500

Disaster struck during a Community Fund project to extend and refurbish the village hall at Nacton on the Orwell estuary. Asbestos panels were found in the steel-framed, timber-clad building and the emergency removal of these would have pushed up the costs and jeopardised the whole project.

SET came to the rescue with an award of £7,500 towards the cost of removing the panels. All the emergency work had to be carried out around term-times as the under 5s playgroup meet in the village hall most days of the week. The toddlers – and other local groups – are now safely back in their refurbished home.

“Thanks for all your (SET) work and support in arranging and obtaining the grant which has enabled my committee to ensure that the village hall is entirely clear of asbestos-based materials. We now have a village hall that is finished to a very high standard, will last for another 80 years, and is one of the smartest and friendliest halls in the country.”

Mr Ellis, Secretary, Nacton Village Hall Management Committee.

Regional Projects

VIRIDOR CREDITS – SCOTLAND

We are sailing!

Forward Scotland – £50,000

East Lothian Yacht Club, North Berwick, can now boast some of the best sailing club facilities in Scotland. A £50,000 grant from Viridor enabled the 76-year-old club to upgrade its 1802 Grade B Listed clubhouse including full access for the disabled and improved changing and showering facilities.

The major refurbishment will make the club more attractive to national sailing class associations and members hope it will encourage more championship tournaments to the area. The club will also be extending its sail training to local schoolchildren and young adults, a project that should provide opportunities for around 30 volunteers.

“Not only was the award from Viridor Credits Scotland generous, it was very timely and allowed the project to go ahead. The contribution has given us a super facility which has enabled us to plan for four regattas next year, hopefully attracting up to 3,000 visitors to the town.”

Bill Roberts, Commodore, East Lothian Yacht Club.

VIRIDOR CREDITS – CARADON

Meeting and playing at Menheniot

Viridor Credits Caradon Limited – £1,000

A colourful new children's playground in the Cornish village of Menheniot, near Liskeard, has become a popular meeting place for local families and young visitors. Adjacent to the village hall and between the local primary school and sports pitches, the playground is also landscaped with a stone wall, seats, a garden area and young trees.

Funded mainly by the lottery, the £71,000 project received vital 'top-up' funds from the local parish council and community groups as well as from Viridor and the Playing Fields Association. The fundraisers' dreams were realised with the official opening by Colin Breed, MP for South East Cornwall.

“There was a big need for a new youngsters playground in Menheniot and it is now a focal point for parents too. By creating this landscaped play area and removing a rusty World War II ARP hut, which was falling to pieces, we have also greatly improved the approach to the school.”

Derek Knight, Chairman, Menheniot Playground Funding Committee.

VIRIDOR CREDITS – BROADPATH

Howzat for a project!

Uffculme Environmental Limited – £10,000

A triumph for community spirit and teamwork best describes the project to replace the old cricket club pavilion in Churchingford, Somerset. Founded over 100 years ago, Churchinford Cricket Club was in danger of having to abandon league play due to inadequate pavilion facilities.

Started by a few members three years ago, the project quickly caught on locally and grew. As a result of fund-raising – given a boost by Uffculme – the fine new pavilion is not only home to the cricket club but also to Blackdown Hills Music Group and Churchinford Football Club. Three steel bands and a samba band also practise there.

“The new pavilion will encourage more people to take part in village sports and music. By sourcing most of the materials nearby, and by organising skilled and unskilled local people to do the work, we have a great new facility at a huge saving and our community has proved it can work and play together.”

James Fraser-Harris, Project Co-ordinator.

Regional Projects

VIRIDOR CREDITS – EAST SUSSEX/WEST SUSSEX

Funding proves a saviour for old church

LACEWINGS – £30,000

The future looked bleak for the All Saints Centre at Lewes, East Sussex, a youth and community arts centre based in an old church. Although a Listed building, being one of the few English churches with wooden balconies supported by narrow pillars, it was in a poor state of repair and lacked essential facilities.

An action group was formed and, following a feasibility study and business plan,

LACEWINGS gained Viridor funding – with local council match-funding – to save the day. The centre is used for family film shows, pottery and dance classes, concerts, drama workshops, toy library meetings and other local community groups.

“I’m so glad we were able to keep the All Saints Centre open for local people. Without the repairs, a much-loved meeting place for young and old would have been closed.”

Ruth O’Keeffe, Chair of LACEWINGS (Lewes Association for Care of the Environment With Interests in Nature, Gardens and Schools) and local Councillor.

VIRIDOR CREDITS – SCOTLAND

Propelled into immortality

Forward Scotland – £7,500

‘Robert Wilson, born Dunbar 10th September 1803. Inventor of the screw propeller. A much underrated inventor’ ... so stands the memorial to this son of Dunbar, within site of the town’s Cromwell Harbour where he gained inspiration for his invention.

Wilson failed to get the Admiralty to look at his screw propeller designs and a Kent farmer was eventually granted a patent for a similar invention. A Viridor award of £7,500 to a community partnership enabled this handsome memorial to be unveiled 200 years after Wilson’s birth, highlighting the importance and inspiration of the sea to the Dunbar community.

“The town of Dunbar recognises Robert Wilson as the inventor of the screw propeller and were anxious to celebrate his genius. Dunbar Community Council decided to erect a commemorative propeller to mark the bi-centenary of his birth on 10th September 2003.”

Stephen Bunyan, Dunbar Community Council.

VIRIDOR CREDITS – HEATHFIELD

Clocking on to restoration

Ugbrooke Environmental Limited – £10,000

A £10,000 award from Viridor to one of England’s most photographed churches, St Peter’s, Buckland in the Moor, delighted the congregation, which had been raising money for its upkeep and restoration.

This picturesque village on the edge of Dartmoor has just over 100 on the parish electoral roll but raised nearly £10,000 at a gift day before the award was granted. Dating back to medieval times, the historic church is especially popular with tourists because the clock face has letters instead of numerals and reads ‘My Dear Mother’, a family tribute from a local landowner in the 1920s.

“The award was wonderful news. Instead of a limited operation, we could start work on the whole tower, repointing and investigating what needed to be done to the roof.”

Alec Layley, Parishioner.

Regional Projects

VIRIDOR CREDITS – DERBYSHIRE

A fruitful project

Derbyshire Environmental Trust – £10,000

Orchards at the historic Victorian gardens of Ringwood Hall, Brimington, are being restored and planted with heritage varieties of soft and top fruit in a Touchstone Community Support restoration programme. The Touchwood project employs a local group of long-term unemployed, who also receive NVQ training.

Costing a total of £121,181 for this third phase, the £10,000 grant from Viridor Credits was matched with funding from the European Social Fund, New Deal and Derbyshire Community Foundation. Open daily to the public, the gardens host special summer open days and produce from the garden is also sold to offset project costs.

“The support from Viridor Credits has been very helpful to Touchstone in enabling the Touchwood project to proceed to its next stage in restoring an historically important garden and providing work experience opportunities for local people.”

Stephen Lismore, Chief Executive, Touchstone Community Support.

VIRIDOR CREDITS – PILSWORTH

Hey, would you believe our new centre!

Pilsworth Environmental Company (PEC)/Viridor Credits – £13,700

The community centre serving the residents of Heywood, in the Borough of Rochdale, was massively underused because of the lack of adequate facilities and the dilapidated state of the building, particularly the kitchen and toilets.

Neighbouring Heywood Community School could not afford the essential refurbishment and upgrading but PEC and Viridor saved the day with the required funding. Today, the centre has a full-time warden

and is used by all sectors of the community from vital pre-school/after-school clubs and nursery groups to lunch clubs for the housebound, Over 60s clubs and yoga classes.

“We were delighted to be able to make this contribution to the town of Heywood. This area desperately needed a safe and usable community centre, especially for the nursery and the primary and secondary pre-school and after-school clubs.”

Sally Campbell, Company Secretary, Pilsworth Environmental Company.

VIRIDOR CREDITS – DORSET

Puddles no more at Puddletown

SWEET (UK) Crossways Area Environmental Association – £14,045

Puddletown by name and Puddletown by nature! This was the situation facing residents of Puddletown and surrounding villages in Dorset when they used the village hall and library in wet weather. Dating back to 1928, the asbestos sheet roof leaked so badly that strategically placed buckets were the order of the day.

Repairs were deemed a potential health hazard so funding was provided to remove the roof and replace it with artificial slate tiles over felt. Thermal insulation and fire alarms were also added.

“The hall is important to the local community and much used by a variety of organisations and for functions. The residents are overjoyed that they no longer get wet using the hall and there is no more need for buckets in bad weather!”

Helen Eastmond, SWEET.

Regional Projects

VIRIDOR CREDITS – SCOTLAND

Great little Spott for a playground

Viridor Credits Scotland – £10,590

The little village of Spott, three miles from Dunbar and five miles from Viridor’s landfill site at Oxwell Mains, has expanded rapidly in recent years and now has many families with young children. This has posed a problem for the villagers as there was no safe place for the children to play.

Viridor Credits Scotland helped to provide the solution with a £10,590 award – a major factor in enabling a small children’s playground with fun facilities and safe, soft surfacing to be built within the walled grounds of Spott village hall.

“Spott Village Playground was an underused area of ground owned by the village community and has become a wonderful play and picnic area for young families in our expanding village. This was made possible by the generous contribution from Viridor Credits Scotland.”

Stuart Smith, Chairperson, Spott Village Playground Project.

VIRIDOR CREDITS – DERBYSHIRE

In the hearts of the community

Derbyshire Environmental Trust – £4,000

Duckmanton Methodist Church came about as a direct result of the 1938 Markham Colliery Disaster, which killed 79 men, and was intended only for temporary use. However, during World War II, Duckmanton School was bombed so the brick, wood and asbestos building was used as a school during weekdays and a chapel at weekends.

The building holds many happy and strong memories for local people, who use it for social activities and meetings as well as a place of worship. The recent external refurbishment has ensured the church can remain at the heart of the community for many years to come.

“The grant given to our church by Viridor has enabled us to do the repairs to the structure of the building that otherwise would have been very difficult for us to have financed. On behalf of the members and friends, thank you very much for your financial help.”

Clarice M Alvey, Treasurer, Duckmanton Methodist Church.

VIRIDOR CREDITS – EAST SUSSEX/WEST SUSSEX

Lake restored to former glory

Sussex Wildlife Trust – £12,000

Woods Mill Lake, centrepiece of Sussex Wildlife Trust’s flagship education nature reserve, once again abounds with flora and fauna thanks to Viridor funding for its restoration project.

A silt build-up in the lake was having a detrimental effect on the educational and ecological value of the entire nature reserve so the lake was drained and cleared, sluices and other water control features were upgraded to allow more sustainable water management, and fish stocks were reduced. Now, the valuable reedbed has increased by 75%, wild flowers are sprouting from the marshes, and breeding waterfowl, frogs, dragonflies, heron and kingfisher are benefiting from the restoration.

“Thanks to Viridor’s support, we have been able to carry out the much-needed restoration of our lake at Woods Mill. This has had huge benefits for wildlife and people.”

Elaine Hayes, Director of Sussex Wildlife Trust.

Regional Projects

VIRIDOR CREDITS – NORTH SOMERSET & BRISTOL

Grand opening for little hall

Yanley & North Somerset Environmental Company (Yansec) – £12,000+

An official re-opening by local MP Dr. Liam Fox was the climax of a total refurbishment project for Weston-in-Gordano village hall in the beautiful Gordano valley of North Somerset.

The village hall had remained virtually unchanged since 1924 and there was an urgent need to find around £90,000 to improve the fabric of the building and provide modern facilities and disabled access. The hall committee set about the task by raising money locally and applying for funds from various external sources including Yansec.

"We are especially grateful to Yansec for being the first to offer us a grant to kick off our fundraising, and for stepping in to provide funds enabling us to add more essential storage facilities as the project neared completion."

Mike Challenor, Fundraising Co-ordinator.

VIRIDOR CREDITS – HEATHFIELD

Protecting Ashburton's heritage

Ugbrooke Environmental Limited (UEL) – £6,119

Ashburton Museum, housed in one of the town's oldest buildings, is a doorway to the past domestic and rural life of Dartmoor so its trustees were naturally perturbed when many of its fascinating local artefacts and other exhibits were threatened by water penetration and damp.

They called for help from Ugbrooke Environmental Limited and Viridor, who allocated over £6,000 to keep the rear of the building watertight. The work included re-plastering the external wall of this Listed building, three new sash windows and roof repairs.

"The Trustees are very grateful to UEL and Viridor for funding this project and working with the local community to secure the future of Ashburton Museum."

Mrs Wendy Gill, Chairman, Trustees of Ashburton Museum.

VIRIDOR CREDITS – DERBYSHIRE

Duck's tale

Derbyshire Environmental Trust – £5,000

The wading duck and water vole population of Carr Vale Nature Reserve at Bolsover, Derbyshire, will be the chief beneficiaries of a scheme to improve the wetland habitat and extend the marsh area of this strategically important reserve.

Local human residents and visitors will also benefit as the grant of £5,000 will provide new viewing screens and interpretation boards. Less than two miles from Viridor's Erin landfill site, the 30-acre reserve has good links with the local footpath network and its careful management and improvement helps to protect and enhance the special biodiversity of the area.

"This grant from Viridor will enable Derbyshire Wildlife Trust to bring a significant number of birds within easy viewing distance of visitors and to enhance on-site interpretation. It will increase visitors enjoyment of the site and their access to wildlife while providing additional special habitats for a range of birds and the threatened water vole."

Steve Price, Senior Reserves Officer, Derbyshire Wildlife Trust.

Regional Projects

VIRIDOR CREDITS – SUFFOLK

Going round in circles

Suffolk Environmental Trust (SET) – £9,772

Agricultural land purchased with an SET grant is being transformed into a community woodland for Suffolk's picturesque little medieval town of Lavenham. The land runs adjacent to the disused 'Great Eastern Railway',

which now forms part of the popular 3.5 mile circular Lavenham Walk.

Volunteers will spend the next few winters in scrub-clearance and tree-planting, and Lavenham Woodland Trust hopes the facility will enhance the walk and relieve the existing, heavily-used footpath. A local primary school has set up a tree nursery and pupils are participating in an acorn-planting scheme under the National Curriculum.

"SET's contribution to our funds speeded our purchase of the site. It has made it possible for us to focus on fund-raising for planting so that the creation of our community woodland is a reality as of 2004, rather than of 2006. We are very grateful to Viridor for its support of SET and the work it does in Suffolk."

John Knight, Chairman of Lavenham Woodland Trust.

VIRIDOR CREDITS – WHITEHEAD

On the coal trail

Viridor Credits Environmental Company – £37,551

The 98ft. high lattice steel headgear and massive engine house of Astley Green Colliery Museum are impressive memorials to bygone days when mining flourished in this picturesque part of Lancashire. Today, schoolchildren come to the museum to learn of the area's industrial and social past and walk through woodland to the Bridgewater Canal.

With funding from Viridor and Wigan Council and supported by the Red Rose Steam Society and Steam Coal Canal organisation, the museum is making many environmental improvements to the site including a nature trail, picnic site and a car park to relieve congestion in Astley Green village.

"The allocation of Landfill Tax Credit monies to this very important heritage site will ensure that the ongoing restoration and environmental work can continue as part of a larger improvement scheme. This site alongside the Bridgewater Canal and less than half a mile from 'George Stevenson's Manchester to Liverpool Railway' makes it unique and places it at the core of the industrial heritage of the UK."

John Lea, Councillor, Wigan Metropolitan Borough Council.

VIRIDOR CREDITS – WILTSHIRE

Boarders, bladers and bikers

Community First – £4,533

Youngsters from Edington village, West Wiltshire, took the initiative and asked their parish council if they could have a skateboard park for boarders, roller bladers and mountain bikers. They made a model of the park, gave a creditable presentation to the annual parish meeting, and raised £1,200 from a sponsored walk across Salisbury Plain.

The project was an opportunity for the youngsters to work responsibly with the council for their own facility. Viridor Credits contributed to the £18,000 project cost, which included noise-reducing landscaping, a tarmac surface to accommodate expansion, and five main items of equipment and associated safety rails.

"The early promise of funding from Viridor gave such an impetus to the project that we were able to obtain the remaining finance in a remarkably short time and hence complete the scheme within 10 months of its conception."

David Perkins, Chairman, Edington Playfield Management Committee.

Regional Projects

Progress Report

VIRIDOR CREDITS – SUFFOLK

Norfolk and Suffolk Aviation Museum Suffolk Environmental Trust (SET) – £15,000

Now recognised as East Anglia's Aviation Heritage Centre, Norfolk and Suffolk Aviation Museum (NASAM) started life in 1972 as the idea of half a dozen local aviation enthusiasts. Four years later, the results of their efforts were first put on view to the public in a small Nissen hut in the back garden of Flixton Post Office.

With over 5,000 visitors in the first year, it was clear a move to a larger site was necessary. The landlord of Flixton's local pub, The Buck, came to the rescue by offering two small meadows and a barn at the rear of his property. Expansion continued rapidly and, in the

early 1980s, the museum moved to its present Flixton home – a seven-acre, former landfill site!

The museum started to outgrow itself once again and so, at the start of the new millennium, a second hangar was purchased from Ipswich Airport – a 1937 Boulton & Paul (Norwich) hangar, thought to be the last surviving of its type. In 2001, Suffolk Environmental Trust provided a Viridor Credits grant of £15,000 towards the estimated £150,000 cost of re-erecting and conserving the hangar on its new site.

Erected directly behind the existing museum hangar, the new building will provide invaluable extra space for exhibits, conservation work and artefact storage. The official opening is on 25 April as part of the Annual Aviation Enthusiasts' Day.

As well as displays of equipment and around 40 aircraft and helicopters, ranging from a 1946 Avro Ansen and a 1992 Antonov to a Gyroglider and a Gloster Javelin, the museum also houses museums of the Royal Observer Corps, 446th (H) Bomb Group, RAF Bomber Command and the Air Sea Rescue and Coastal Command.

NASAM, one of the few museums of its kind to 'open its doors' free of charge, is still run almost entirely by volunteers and attracts around 27,000 visitors each year. The site has a shop and café and, also opening this Easter, a woodland wildlife boardwalk over the wetlands of the former landfill site.

"Our first port-of-call for partnership funding for the hangar project at Flixton was to Suffolk Environmental Trust. The Support and encouragement offered by the SET/Viridor scheme provided us with the confidence to approach other bodies for grants, including the heritage Lottery Fund, with successful results. The LTCS scheme was a major benefit to our museum and played a significant part in the rescue and rebuild of the historic, pre-war Boulton & Paul aircraft hangar from Ipswich."
Ian Hancock, Norfolk and Suffolk Aviation Museum.

and the Landfill Tax Credit Scheme

Since the scheme began in 1996, Viridor Waste Management has enabled over £38 million to be distributed to more than 1000 projects, providing long-term benefits for communities and the environment.

Viridor Credits remains committed to ensuring that 100 per cent of available funding is utilised and distributed within the communities surrounding Viridor's operational landfill sites.

Accessing Funding

One of the unique advantages of the LTCS over other funding sources is the user-friendly application process, quick turnaround of applications received and local decision-making. It can also help secure significant amounts of other match-funding from other grant-giving organisations, adding extra value to projects. All these factors lead to accessibility of funding for groups, organisations and projects that would not necessarily seek funding from other, often more complex, grant schemes.

Landfill Tax Credits arising from Viridor Waste Management's operations across the UK currently amount to over £3 million a year. This money is distributed through Viridor Credits and subsequently through a network of local steering groups, administered by local environmental bodies (registered with the LTCS regulator, Entrust).

The steering groups comprise representatives of local businesses, community and special interest groups, Local Government, Viridor Waste and Viridor Credits. These local bodies ensure that applications for projects within ten miles of a Viridor Waste site are considered and evaluated by people with local knowledge.

Funds Allocated to Environmental Bodies

1 October 2002 to 30 September 2003

Environmental Body	Contribution
British Trust for Conservation Volunteers	£10,000.00
CIWM	£10,000.00
Community First	£135,025.25
Community Recycling Network	£20,000.00
Cornwall Wildlife Trust	£33,363.09
Cory Environmental Trust in Carrick District	£4,000.00
County Environmental Trust	£5,000.00
Derbyshire Environmental Trust	£110,522.40
Devon Wildlife Trust	£15,411.22
EcoSys Environmental Management & Education	£95,500.00
EMERGE Recycling	£30,807.50
Enventure Limited	£25,594.20
Environmental Body Imperial College	£28,333.34
Forward Scotland	£120,000.00
Furniture Now!	£12,645.00
Gaia Trust	£20,000.00
Global Action Plan	£59,627.55
Greater Bristol Foundation	£58,406.09
The Greenbank Trust	£438,381.19
Groundwork (Wigan)	£12,244.90
Groundwork North West	£37,462.90
LACEWINGS	£30,000.00
Landmark Trust	£23,000.00
Lothian & Edinburgh Environmental Partnership	£181,444.87
The Mevagissey Field Foundation Trust	£20,000.00
Midlothian Enterprise Trust	£62,244.90
Milton Abbot with Dunterton Parochial Church Council	£7,000.00
Monmouthshire Environmental Trust	£35,000.00
National Centre for Business & Sustainability Ltd	£35,465.90
National Trust	£10,000.00
North West Environmental Trust	£69,000.00
Paignton Zoological & Botanical Gardens Limited	£20,000.00
Pennon Environment Fund	£27,893.75
Pilsworth Environmental Company	£120,000.00
Score Environment	£50,000.00
South West Industrial Crops Environmental Body	£59,300.00
Suffolk Environmental Trust	£225,000.00
SWEET (UK)	£399,951.01
TG Trust	£995,949.79
The Mevagissey Field Foundation Trust	£20,000.00
Trust for Oxfordshire's Environment	£120,000.00
Trustees for Methodist Church Purposes	£10,330.00
Tyre Recycling Developments Ltd	£50,000.00
Uffculme Environmental Limited	£120,000.00
Ugbrooke Environmental Limited	£120,000.00
Viridor Credits – Caradon (previously Roseland Environmental Trust)	£4,250.00
Waste & Resources EB Ltd	£500,000.00
Westcountry Rivers Trust	£14,000.00
Whitehead Hall Committee	£8,000.00
Wildfowl & Wetlands Trust	£160,000.00
Waste Management Research Limited	£378,184.34
Yanley & North Somerset Environmental Company	£146,257.00
TOTAL ALLOCATED TO OTHER ENVIRONMENTAL BODIES	£5,304,596.19
ALLOCATED BY VIRIDOR CREDITS	£328,113.21
TOTAL FROM VIRIDOR WASTE MANAGEMENT TO VIRIDOR CREDITS	£5,632,709.40

Landfill Tax Allocations by Category 2002/03

Funds Allocated to Projects – Category c&cc

1 October 2002 to 30 September 2003

Region	Category	Environmental Body	Project Name	100% Contribution
South West	cc	Chartered Institute of Waste Management	CIWM International Conference in the South West	£10,000.00
South West	cc	Uffculme Environmental Ltd	Uffculme Compost Magic	£22,705.00
Wiltshire	c	Community First	Waste Minimisation through Home & Community Composting	£15,025.25
National	c	Community Recycling Network	Community Recycling Network Annual 2003 Conference	£20,000.00
South West	cc	County Environmental Trust	Only Connect	£5,000.00
East Midlands	c	Viridor Credits Derbyshire	Trashtown Mystery: an Educational Theatre Production for Primary Schools	£2,000.00
Suffolk	c	Enventure Limited	Compost Market Development in Suffolk	£4,980.00
Sussex	c	Furniture Now!	Research into the Potential to Increase Kerbside Recycling by the Use of PCV Operations	£12,645.00
South West	cc	Landmark Trust	Lundy Island Waste Management Scheme	£23,000.00
South West	c	Global Action Plan	Environmental Champions	£7,500.00
National	c	National Centre for Business & Sustainability Ltd	Recycling Poly Vinyl Butyrate (PVB)	£35,465.90
South West	cc	SWEET (UK)	Composting Demo Farms	£15,000.00
South West	cc	SWEET (UK)	Plant Pathogen	£7,500.00
National	c	TG Trust	Food Chains in Environmental Assessment/Agricultural & Ecological Assessment of Contaminant Pathways	£49,569.96
National	c	TG Trust	Assessment of Non-Biological Methods for the Treatment of Landfill Leachates	£75,373.00
National	c	TG Trust	The Use of Permeable Reactive Barriers for the Treatment of Landfill Leachates & Other Wastewaters – Phase II	£458,969.00
National	c	TG Trust	The Characterisation of Effluent Quality & a Review of Appropriate Treatment Methods at Waste Recycling & Transfer Stations	£39,566.00
Sussex	cc	The Greenbank Trust	Brighton & Hove Fare Share	£12,222.10
National	c	WMRL	Leachate Treatment Pilot, Scale Plant Using the Moving Bed Biological Reactor Concept	£39,596.40
National	c	WMRL	PHD – Prediction of Construction Conditions in Landfill Cells Using Geophysical Surveys	£11,360.50
Suffolk	cc	WMRL	Stanton Composting – Extension	£95,432.02
South West	c	Yanley & North Somerset Environmental Company	Waste Minimisation in North Somerset	£8,882.00
Oxfordshire	c	Trust for Oxfordshire's Environment	Raising Awareness of Waste Minimisation Through Community Art Sessions Using Waste Materials	£8,916.80
Oxfordshire	cc	Trust for Oxfordshire's Environment	Demonstration Composting facility at Oxford's Botanic Garden	£8,000.00
Oxfordshire	cc	Trust for Oxfordshire's Environment	Garden Furniture from Waste, Mental Health Rehabilitation at the Elder Stubbs Allotments	£26,476.00
Scotland	c	Forward Scotland	Intowork – Bits and Bobs	£16,000.00
Scotland	c	Midlothian Enterprise Trust	Waste Minimisation & Environmental Management Initiative	£12,244.90
North West	c	Pilsworth Environmental Company	Waste Minimisation Project	£12,777.78
Suffolk	c	Suffolk Environmental Trust	Babergh DC 'Sort It' Newsletter Year 2	£10,000.00
Suffolk	c	Suffolk Environmental Trust	Ipswich Real Nappy Network	£6,459.00
Suffolk	c	Suffolk Environmental Trust	Thornham Field Centre	£10,000.00
South West	c	SWEET (UK)	Devon Waste Initiative	£10,000.00
			GRAND TOTAL	£1,092,666.61

Landfill Tax Allocations by Category 2002/03

Funds Allocated to Regional Projects – Category d, da and e

1 October 2002 to 30 September 2003

Region	Site	Category	Environmental Body	Project Name	Regional Allocation			
DEVON AND CORNWALL	Broadpath	d	Uffculme Environmental Limited	Tiverton Adventure Playground	£290.36			
		e		St Mary's Church, Willand	£3,526.25			
		d		Kentisbeare Village Hall	£20,000.00			
		e		St Peter's Church, Uplowman	£5,025.00			
		d		Hemyock Parish Hall	£900.00			
		d		Uffculme Village Hall	£15,000.00			
		d		Churchinford Cricket Club, Sports Pavilion	£5,000.00			
		d		Uffculme Primary School Swimming Pool	£4,080.76			
		d		Magelake Hall Kitchens	£1,771.59			
		e		Burlescombe Church Restoration	£20,000.00			
		d		Magelake Recreation Ground	£101,000.00			
		d		National Trust – Wellington Monument	£458.00			
		d		Burlescombe Childrens Activity Programme – Multi-sport All Weather Surface	£2,625.00			
		d		Halberton Village Hall, Facilities for the Disabled	£4,500.00			
		e		St Andrew's Church Restoration	£2,000.00			
		d		Tiverton Museum Touch Screen Computer Project	£3,800.00			
		d		Cullompton Bowling Club	£4,000.00			
		d		Coldharbour Mill, Leat Clearance	£1,891.00			
						SUB-TOTAL	£195,867.96	
				Heathfield	d	Ugbrooke Environmental Limited	Exminster Skate Park	£20,000.00
					d		Buckland Skate Park	£29,255.00
d	Dawlish Museum		£8,000.00					
d	Dawlish Hospital Gardens		£4,500.00					
d	Gissons Park Play Area		£19,562.58					
d	Teign Corinthian Yacht Club		£500.00					
d	Ashburton Museum		£6,111.90					
d	St John Hall, Ashburton		£8,548.50					
d	Staverton Parish – River Dart Bank		£3,050.00					
d	Hennock Environmental Trust		£15,000.00					
d	Starcross Playing Field		£4,000.00					
d	Bovey Busy Bees Garden		£500.00					
d	Lustleigh Village Hall		£23,500.00					
d	South Devon Cricket Club		£5,816.25					
e	St Mary's Church, Berry Pomeroy		£20,000.00					
e	St John's Church, Ashton		£20,000.00					
e	Teignmouth Church Bell Project		£20,000.00					
e	St Peter's Buckland in the Moor Restoration		£11,584.00					
e	St Thomas a Becket, Bridford, Restoration		£8,000.00					
e	Dawlish Methodist Church Restoration		£20,000.00					
					SUB-TOTAL		£247,928.23	
	Lean/South West	e	National Trust	River Bovey Weir	£2,000.00			
		d		Cider Press Centre, South Devon	£8,000.00			
		d		The Mevagissey Field Foundation Trust	£20,000.00			
		d		Farming and Wildlife Advisory Group	£4,500.00			
		d		The Fal Catchment	£4,500.00			
		d		Devon Wildlife Trust	Water for Wildlife (Devon)	£10,522.40		
		d		Cornwall Wildlife Trust	Water for Wildlife (Cornwall)	£22,138.60		
		d		Devon Wildlife Trust	The Wembury & North Devon Voluntary Marine Nature Reserves Project	£3,876.68		
		d		Cornwall Wildlife Trust	Cornwall Wildlife Trust Nature Reserves Enhancement & Amenity Programme	£8,099.49		
		d		Devon Wildlife Trust	Pennon Water Champions 5 – Community Fund (DWT)	£8,409.54		
		d		SWEET (UK)	Clyst St George Church	£15,000.00		
		d		Gaia Trust	Home Farm Marsh	£20,000.00		
		d		SWEET (UK)	Kenwith Valley Footbridge	£1,350.00		
		e			Falmouth WI Hall Restoration	£8,000.00		
		d		Paignton Zoological & Botanical Gardens Limited	Living Coast (Paignton Zoo)	£20,000.00		
		d		Cory Environmental Trust	Carnon Downs Playing Field	£4,000.00		
		e		Milton Abbot with Dunterton Parochial Church Council	Milton Abbot Church	£7,000.00		
		e		SWEET (UK)	St Michael & All Angels, Exeter	£7,000.00		
		d		Devon Wildlife Trust	Pennon Water Champions Programme	£12,500.00		
		d		Cornwall Wildlife Trust	Pennon Water Champions Programme	£12,500.00		
		d		South West Lakes Trust	Lopwell Wildlife Arts	£1,500.00		
d		Porth – Enhancing Woodland	£1,000.00					
d	Trustees for Methodist Church purposes	Temple Centenary Building Project – Budleigh Salterton	£5,000.00					
			SUB-TOTAL	£206,896.71				
					DEVON AND CORNWALL TOTAL	£650,692.90		
SOMERSET	South West	d	Viridor Credits	Hestercombe Gardens – Protection & Interpretation of				
				Lesser Horseshoe Bat Colony	£28,000.00			
					SOMERSET TOTAL	£28,000.00		

Landfill Tax Allocations by Category 2002/03

Funds Allocated to Regional Projects – Category d, da and e

1 October 2002 to 30 September 2003

Region	Site	Category	Environmental Body	Project Name	Regional Allocation		
DORSET	Warmwell	e	SWEET (UK) Crossways Environmental Association	St Michael's Church, Stinsford	£13,561.83		
		d		Broadmayne Playing Field Safety Matting	£5,568.82		
		d		Owermoigne Village Hall	£3,656.56		
		d		Crossways Sports Pitches	£62,237.63		
		d		Winfrith Sports Pavilion	£4,838.71		
		e		St Nicholas, Chaldon Herring	£6,241.40		
		d		Chickerell Youth Club	£10,013.53		
		d		Moreton Village Hall	£7,717.45		
		d		Owermoigne Notice Boards	£2,258.06		
		d		Knightsford Information Boards	£1,881.72		
		d		Puddletown Village Hall Roof	£14,045.16		
		d		Crossways Bowling Mats	£2,419.35		
		e		United Reformed Church, Dorchester	£13,397.85		
		d		Moreton Parish Notice Boards	£513.98		
		d		Stratton Play Area	£5,376.34		
		d		Osmington Accessible Bus	£2,150.54		
		d		West Knighton Village Green	£21,505.38		
		d		Crossways Cycle Path	£74,664.00		
		d		Puddletown PC	£53,763.44		
		DORSET TOTAL					£305,811.75
EAST MIDLANDS	Erin	d	Viridor Credits Derbyshire	Arkwright Town Miners Welfare, Bowls Section. Enclosure of Viewing Verandah	£4,000.00		
		d		Creswell Model Village Green Environmental Improvements	£10,000.00		
		d		Dronfield Path 73 Improvement Scheme	£3,500.00		
		d		Carr Vale Nature Reserve Extension	£10,000.00		
		d		Hipper Valley Walking & Cycling Route – Provision of Lighting	£6,000.00		
		d		Wickins Place Green Space – Adventure Play Equipment, Cycle Circuit & Picnic Table/Seating	£10,000.00		
		d		Provision of Two Planters	£1,562.75		
		d		Middlecroft Leisure Centre	£10,000.00		
		e		Repair of Stained Glass Window at St Andrew's Church	£329.00		
		d		Touchwood Project – Phase 3	£10,000.00		
		d	SWEET (UK) working with Crossways Area Environmental Association	Duckmanton – Phase 3	£58,059.17		
		SUB-TOTAL					£123,450.92
			Nailstone	d	British Trust for Conservation Volunteers	Ellistown Colliery Woodland Maintenance	£10,000.00
				d	SWEET (UK) working with Crossways Area Environmental Association	Staunton Harold Park	£47,634.40
		SUB-TOTAL					£57,634.40
		EAST-MIDLANDS TOTAL					£181,085.32
		HAMPSHIRE	Squabb Wood	d	Trustees for Methodist Church Purposes	West Wellow Church Hall	£5,330.00
HAMPSHIRE TOTAL					£5,330.00		
NORTH SOMERSET AND BRISTOL	Yanley	d	Greater Bristol Foundation	Charfield Youth Project	£5,000.00		
		d		Chilcompton Skaters, Skateboard Park	£3,225.00		
		d		Conygre Hall, Provision of Heating	£5,000.00		
		d		Garden for the Disabled, Page Park	£5,000.00		
		d		Henbury Village Hall Roof Repairs	£5,000.00		
		d		Hungerford Road Community & Social Club Modernisation	£2,000.00		
		d		Ridgewood Community Centre Renovation	£5,000.00		
		d		Sea Mills & Combe Dingle Community Project	£2,676.00		
		d		Southville Community Development Association	£4,750.00		
		d		Bristol Folk House Redecoration	£5,000.00		
		d		Cleeve Village Hall, Disabled Access	£3,000.00		
		d		Clevedon Community Centre, Central Heating	£5,000.00		
		d		Dundridge Park	£5,000.00		
		d		Cadbury Heath Skateboard Park	£5,000.00		
		d		Filton, Environmental Improvements	£4,925.00		
		d		Weston-in-Gordano Village Hall	£5,000.00		
		d		Thornbury & District Community Building Improvements	£5,000.00		
		d		Uphill Methodist Church, Disabled Access	£1,500.00		
		d		Filton BMX Track	£5,000.00		
		d	Yanley & North Somerset Environmental Company	Tickenham Hill	£7,110.00		
d		Weston Moor	£14,186.00				
d		Clapton Moor	£5,305.00				

within the vicinity of a landfill site
of biological diversity within the vicinity of a landfill site
y/historically interesting buildings within the vicinity of a landfill site

Landfill Tax Allocations by Category 2002/03

Funds Allocated to Regional Projects – Category d, da and e

1 October 2002 to 30 September 2003

Region	Site	Category	Environmental Body	Project Name	Regional Allocation		
NORTH SOMERSET AND BRISTOL (cont.)	Yanley	d	Yanley & North Somerset Environmental Company	Coastal Footpath, Portishead	£10,000.00		
		e		St Mary and St Edwards Church, Barrow Gurney	£10,000.00		
		d		Hangstone Pavilion, Yatton	£4,200.00		
		d		Flax Bourton Notice Boards	£960.00		
		d		Portishead in Bloom	£500.00		
		d		Quaker Meeting House, Portishead	£211.50		
		e		St Mary's Church, Yatton	£20,000.00		
		d		Cleeve Village Hall	£5,000.00		
		d		Portishead Play Group	£10,000.00		
		d		Walton-in-Gordano Village Hall	£850.00		
		d		Dundry Village Hall	£500.00		
		d		Claverham Cricket Club	£900.00		
		d		Weston-in-Gordano Hall II	£4,897.00		
		d		St Georges Hall, Easton in Gordano	£7,000.00		
		e		Holy Trinity Church, Hotwells	£10,000.00		
		d		Weston-in-Gordano Footpaths	£37,375.00		
		NORTH SOMERSET AND BRISTOL TOTAL					£231,070.50
NORTH WEST	Pilsworth	d	Groundwork North West	North West Water Landcare	£37,462.90		
		e	Pilsworth Environmental Company	St Paul, Norden	£333.33		
		e		Christ Church, Walmersley	£11,111.11		
		d		Heywood Community High School	£15,222.22		
		d		Prestwich Youth Action	£16,666.67		
		d		Newbold Play Area	£16,666.67		
		d		Whitefield Youth Action	£16,666.67		
		d		Bury Environmental Week Sponsorship	£4,605.32		
		d		Dearden Clough Walk	£16,666.67		
		SUB-TOTAL					£135,401.56
		Whitehead	d	Groundwork (Wigan)	Spinney Hospital Wildlife Lake	£12,244.90	
			e	Red Rose Forest Trust	Viridor Community Action Fund	£8,303.41	
	e		The Greenbank Trust	Tyldesley Top Chapel	£14,569.00		
	e		Trustees for Methodist Church Purposes	Kingsleigh Methodist Church	£5,102.04		
	d		Viridor Credits – Whitehead	Astley Green Colliery Museum	£37,551.02		
	d		Boundary Wall Project at Dam House	£17,755.10			
	d	Whitehead Hall Committee	Whitehead Hall Meadow – 2	£8,000.00			
d	Wildlife Trust (Lancashire)	Clifton Street Community Centre	£16,326.53				
SUB-TOTAL					£119,852.00		
NORTH WEST TOTAL					£255,253.56		
OXFORDSHIRE	Ardley	d	Trust for Oxfordshire's Environment	Tree Planting in Fewcott Village	£321.00		
		d		Treeplanting Biodiversity Scheme at Stratfield Brake Cricket Club	£1,500.00		
		d		Islip Village Hall, Provision of a Verandah	£5,000.00		
		d		Sports Facilities in Steeple Ashton	£30,000.00		
		d		All in one Centre in Tackley Village Hall	£30,000.00		
		d		Parkhill, Kidlington. Provision of Youth Activity Area	£25,000.00		
		d		Environmental Improvements at Dr South's School	£5,000.00		
		d		Kirtlington Churchyard, Footpath Improvements and Tree Surgery	£4,000.00		
		d		Merton Wood Footpath	£5,000.00		
		d		OU Natural History Museum. Refurbishment of Displays on Earth Materials, Mammals and Birds	£45,000.00		
		d		Evenley Village Hall Storage Barn	£4,000.00		
OXFORDSHIRE TOTAL					£154,821.00		
SCOTLAND	Dunbar	d	Forward Scotland	East Lothian Yacht Club – Facilities Development	£50,000.00		
		d		Spott Parish Hall Playground	£10,590.00		
		d		Abbey Church Arts Centre	£2,655.00		
		d		East Lothian Cycle Map	£10,000.00		
		d		Dunbar & Historical Society, Graveyard Research	£1,000.00		
		d		Dunbar Harbour Trust Water and Electrics Project	£11,657.00		
		d		Cocksburnspath Village Hall	£25,000.00		
		d		Scottish Seabird National Visitors Centre	£20,000.00		
		d		Wet Barns Hall	£6,151.25		
		d		Hall Hill Long Jump	£7,500.00		
		d		Dunbar Cricket Club Turf Renovation	£10,000.00		
		d		Dunbar Community Development–Historical Events in Dunbar	£7,500.00		
		d		Dunbar Planters and Window Boxes Project	£5,000.00		
		d		Development of the John Muir Way to Dunglass	£15,000.00		
		d		Dunbar Community Film Club	£13,500.00		
SCOTLAND TOTAL					£195,553.25		

Landfill Tax Allocations by Category 2002/03

Funds Allocated to Regional Projects – Category d, da and e

1 October 2002 to 30 September 2003

Region	Site	Category	Environmental Body	Project Name	Regional Allocation		
SUFFOLK	Foxhall	d	Suffolk Environmental Trust	Nacton Village Hall Repairs	£7,500.00		
		d		Martlesham Beacon Hill Pool Roof	£10,000.00		
		d		Martlesham Millennium Drought Garden	£1,250.00		
		d		Kirton & Falkenham Sports Pavilion	£10,000.00		
		d		Holbrook Village Hall	£5,000.00		
		d		Framsden Play Area	£7,526.00		
		d		Sidegate Community Centre Disabled Access	£20,000.00		
		d		Ipswich Park Rangers	£2,000.00		
				SUB-TOTAL	£63,276.00		
		Lackford	d	Suffolk Environmental Trust	Lavenham Community Woodland	£9,772.00	
				SUB-TOTAL	£9,772.00		
		Masons	d	Suffolk Environmental Trust	Stowupland Village Hall Hearing Loop	£675.00	
			d		Great Blakenham Playground	£15,000.00	
			d		Elmsett Methodist Church	£3,025.00	
			d		Acton Community Hall	£13,200.00	
			d		Earl Stonham Village Hall Roof Replacement	£4,722.00	
				SUB-TOTAL	£36,622.00		
		Wangford	d	Suffolk Environmental Trust	Walpole & Cookley Community Pavilion	£16,000.00	
					SUB-TOTAL	£16,000.00	
				SUFFOLK TOTAL	£125,670.00		
	SUSSEX	Beddingham	d	LACEWINGS	All Saints Arts Centre, Lewes	£30,000.00	
			e	The Greenbank Trust	Itford Farm House Phase 3	£200,000.00	
			d	Viridor Credits – East Sussex and Brighton	Heart of Reeds	£61,821.43	
			e		St John the Baptist Church, Southover, Lewes	£4,336.73	
			e		Chiddingly Church, Beddingham	£5,102.04	
			d		West Park LNR Boardwalk	£2,551.02	
			d	Urban Fringe Landscape Pilot Project	£10,204.08		
			d	Fencing Telscombe Tye	£12,244.90		
			d	Modernisation of St Leonard's Church Hall, Denton	£4,613.27		
					SUB-TOTAL	£330,873.47	
			Horton	d	The Greenbank Trust	Small Dole Village Hall	£4,511.09
				e	Viridor Credits – West Sussex	St Andrew's Church, Edburton	£5,102.04
				d		Upper Beeding Baptist Church	£3,000.00
				d		Woods Mill Reserve, Henfield	£12,000.00
				d		Old Shoreham Tollbridge Revival Project	£25,000.00
		d		Broadmare Common, Henfield		£8,813.00	
		d		Urban Fringe Landscape Pilot Project		£10,204.08	
		e		Burial Board Project, Botolphs		£12,244.90	
		e		St Mary's House, Bramber		£15,306.12	
		d		Steyping Bowling Club		£3,061.22	
		d		Wildfowl & Wetlands Trust		WWT Arundel: Development of Grassland Habitat &	
						Wetland Gateway Buildings	£160,000.00
						SUB-TOTAL	£259,242.45
						SUSSEX TOTAL	£590,115.92
WILTSHIRE		Calne & Westbury		d		Community First	West Lavington Play Area
	d		Enford Village Hall	£15,909.09			
	d		Southwick Scout Hall	£2,980.68			
	d		Kington Langley Footpath	£9,090.91			
	d		Atwell-Wilson Motor Museum	£5,681.82			
	d		Warminster Skateboard Park	£5,681.82			
	d		Crudwell Multisports Facility	£11,363.64			
	d		Melksham Skateboard Park	£18,181.82			
	d		Devizes & District Association for the Disabled,				
			Refurbishment Project	£8,320.45			
	d		North Bradley Community Park	£12,210.23			
	d		Berryfield Village Hall	£7,954.55			
	d		Edington Skateboard Park	£5,173.86			
	e		Manger Barn, Lacock	£8,522.73			
	d		Corsham BMX Facility	£2,840.91			
	d		Stokes Croft Play Area	£7,954.55			
	d		Chippenham Playing Fields	£28,409.09			
				WILTSHIRE TOTAL	£158,230.70		

GRAND TOTAL £2,885,884.90

within the vicinity of a landfill site
of biological diversity within the vicinity of a landfill site
y/historically interesting buildings within the vicinity of a landfill site