LITTLE HULTON AND WALKDEN BUDGET GROUP 8th SEPTEMBER 2008 at 4.30pm HELD AT ST PAUL’S PEEL
Present: Cllr Turner, Cllr Burgoyne, Cllr Miller, Cath Hamilton, Jennifer Reynolds
In attendance: Vinny Nash (Neighbourhood Manager), Chris Tucker (Community Development Officer), Sue Barry (Admin, minutes).
Apologies: Sylvia Phillips

	APPLICANT
	TOTAL

GRANT

SOUGHT
	PURPOSE
	DECISION
	BUDGET
	COMMENTS

	1.
	City of Salford Sea Cadets

	£429.45
	Kayaks, paddles & equipment
	Agreed
£429.45
	SPAA
	SPAA

	2.
	Oldwells and Swithun Wells Residents Assocation

	£450.00
	Benches
	Agreed
£450.00
	L/H
	

	3.
	Friends of Joan Lestor

	£459.20
	Coach hire and entrance fees
	Agreed
£459.20
	W/N
	

	4.
	Queens Close Sheltered Housing

	£759.99
	Bingo & karaoke machines and projector
	Agreed
£759.99
	W/N
	

	5.
	Salfordian Trust
	£1,560.00
	Breaks for elderly residents
	Deferred for further information
	
	Request timescales
Request what has happened elsewhere

Clarification on how the 10 should be selected

	6.
	Mixed Martial Arts Academy

	£1,683.50
	Equipment
	Refused
	
	Budget group would prefer to encourage more local groups

	7.
	HBHG Development Trust (Broughton Database)

	£1,728.96
	ICT project costs
	Refused
	
	Budget group are of the view that adequate ICT projects exist in our area

Authorisation by Chairperson…………………………………………………………………… Date…………………….
Authorisation by Neighbourhood Manager……………………………………………………...Date……………………..
	
	APPLICANT
	TOTAL

GRANT

SOUGHT
	PURPOSE
	DECISION
	BUDGET
	COMMENTS

	8.
	Relate (Gtr Manchester South)

	£4,663.00
	Salaries & project costs
	Agreed
£4,663.00
	L/H

	

	9.
	Salford Ranger Team
	£5,500.00
	Witches Walk project
	Agreed
£5,500.00
	L/H £1,833.33
W/N £1,833.33
W/S £1,833.34
	

	10.
	Late application - One Stop Shop
	£2,196.00
	Internet access & maintenance
	Agreed
£2,196.00
	L/H £732
W/N £732
W/S £732
	

	
	Late application -
Little Hulton and Walkden Neighbourhood Team
	£175.00
	Catering costs for older people’s event
	Agreed

£175.00
	W/N
	

Authorisation by Chairperson…………………………………………………………………… Date…………………….
Authorisation by Neighbourhood Manager……………………………………………………...Date………………..……
ADDITIONAL INFORMATION
Authorisation by Chairperson…………………………………………………………………… Date…………………….

Authorisation by Neighbourhood Manager……………………………………………………...Date…………………….

