

PB EVENT VOTING PAPER EXAMPLE

Each project must be ranked from 1 (most favoured) to 14 (least favoured) using each number only **ONCE**. In the interests of fairness you **MUST** rank every project and any incomplete papers will be void. Please ask the facilitators at your table if you need further assistance.

Project	Description	Cost	Your Vote
Public Hall	To create Pantomime in community to be performed in the Hall. Everyone welcome. Will purchase props, set materials, control desk and marketing materials	£605.00	
1 st Guides & Seniors	To hold and run a new section of the Girl Guides and Seniors, for young women in the community. To purchase new equipment.	£500.00	
Primary School	To plant fruit bushes, hedging and trees so school staff and community can share skills with children and encourage growing own food. Will purchase plants and equipment.	£528.00	
Community Youth Club	The Momentum programme supports young people to learn about safe and responsible road use. To purchase driving lessons and high way codes.	£325.00	
Public Hall	To create a social history project encouraging sharing of oral and visual memories from the community. To purchase projector and recording equipment.	£350.00	
Under 5's	To make the Play Park more suitable for young children by purchasing baby swings.	£2900.00	
Community Youth Club	First Aid course for young people and parents to increase life skills. Funds are requested for instructor.	£444.80	
Parent Council	To host barbecues at summer fete and other community events. Will purchase barbecue and steam cleaner.	£470.94	
Under 5's	To allow children more active play by purchasing new playmats and climbing/activity frames.	£602.90	
Community Youth Club	Dance – One of our young people has recently qualified in Dance leadership. She will run classes for young people. Funding is requested for hall hire.	£100.00	
Out of School Care	To lead healthy cooking activities with children and invite parents along to cook with children. Will purchase cooker and waffle maker.	£458.99	
Arts Group	To run a community project to create a Community Opera. Everyone will be encouraged to join in. Funds will be spent on leading the project and resources.	£1550.00	
Wraparound Care	To take children and families on 3 trips in school holiday periods. Requesting funds to cover bus hire and activities.	£832.40	
Leisure Centre	To provide 3 hours of different activities in the hall for six week period. We will ask the community to choose the activities. Funds to cover staff time.	£1136.40	

Age: Under 16 16/25 26/35 36/45 46/55 56/65 66+

Gender: Male/Female

