[image: Macc_Strap_COL]

Funding Bulletin
February 2018
Information for the bulletin is compiled from a number of sources including Grantfinder, GMCVO (Greater Manchester Council for Voluntary Organisations) and direct from funders themselves. It showcases just a few of the hundreds of funding opportunities available for local community, voluntary and faith organisations.

Assistance and support is available with putting together your quality funding bid. Please find the details below of who to contact in your area and get in touch to see how we can work with you to help you achieve a successful application.

Contact details for support and further information can be found on the final page.
Please also let us know if you are successful in securing funding as a result of spotting an opportunity in our bulletin!

[image:]Find the funding that you need
Our funding search engine is a straight forward FREE service using information from IDOX Information Solutions that can help voluntary, community, social enterprise sector organisations like yours to find suitable funding.

By becoming a member of Macc you will gain access to our free funding portal of funding opportunities. Please note: To be eligible to access our funding portal you must be a voluntary, community, social enterprise sector (VCSE) organisations working in the City of Manchester with at least 50% of your beneficiaries in the City of Manchester. VCSE organisations working outside of the City of Manchester, consultants, sole traders, statutory bodies, private businesses and infrastructure organisations who become members of Macc aren’t eligible to access our funding portal. To sign up to become a member of Macc to access our funding portal, complete our membership form here

LOCAL
[image: Equity Foundation]The Equity Foundation
[bookmark: _Hlk499547844]Aims/priorities: The Equity Foundation, part of Equity Housing Group, aims to help people make positive changes in their communities. Equity Housing Group has a focus on ten Heartland areas: Barnsley, Cheshire East, Cheshire West, High Peak, Manchester, Rotherham, Sheffield, Stockport, Tameside and Trafford. Projects must take place in one of the postcode areas listed on the Guidance Notes.
Who can apply? Constituted and un-constituted community groups, registered charities, social enterprises and Community Interest Companies (CIC) can apply
Grant amount: The Small Grants Fund offers grants of up to £1,000
Application process: An application pack can be downloaded from the Foundation's website.
The completed application form should be returned by email to foundation@equityhousing.co.uk
Deadline: The Small Grants Fund is open all year round
Contact information: Tel: 0161 486 7628 Email: foundation@equityhousing.co.uk
Website: www.equityfoundation.co.uk/receive/small-grants-scheme/

[image:]FM Awards – Cash 4 Graft
Aims/priorities: Cash 4 Graft rewards resident involvement and volunteering time with between £50 and £250 to help get community ideas off the ground. The awards are matched with the passion and effort of residents and their neighbours who work together to create and develop projects and are available in various areas of Greater Manchester.
Who can apply: Forever Manchester support smaller organisations with a track record of attracting funding or a turnover under £150,000 per annum
Grant amount: Awards between £50 and £250 are available
Deadline: Applications may be submitted at any time
Application process: Application form available on Forever Manchester website
Contact information: Tel: 0161 214 0940 Email: awards@forevermanchester.com
Website address: http://forevermanchester.com/funding/

[image:]Ford Britain Trust
Aims/priorities: Ford Britain Trust is committed to supporting the communities they work and live in. That’s why they have created the Ford Britain Trust in April 1975 to help fund the education and advancement of their neighbours. Ford Britain Trust pay special attention to projects focusing on education, environment, children, the disabled, youth activities and projects that provide clear benefits to the local communities close to their UK locations, which includes Manchester. The Ford Britain Trust particularly encourages applications from Ford employees, but is open to all, provided that the qualifying organisations meet their selection criteria. Grant applications supporting the following activities will be considered:
· Work that has clear benefits to the local community/environment
· Work with young people/children
· Education/schools (mainstream)
· Special education needs
· People with disabilities
Who can apply? Registered charities; Schools/PTAs (Non-fee paying, state sector schools only; Independent/private, fee paying, schools will not be considered); Non-profit organisations (including small clubs and societies)
Grant amount: Large grants for amounts over £250 and usually up to a maximum of £3,000
Application process: Application form which can be downloaded from their website
Deadline: Large grant applications can be submitted from: 1 September to 31 January 2017
Contact information: Email: fbtrust@ford.com
Website address: www.ford.co.uk/experience-ford/AboutFord/CorporateSocialResponsibility/FordBritainTrust/Overview

[image: C:\Users\Dawn Acton\Desktop\untitled.png]Manchester Airport Community Trust Fund
Aims/priorities: The Manchester Airport Community Trust Fund is a registered charity and was established to promote, enhance, improve and protect both the natural and built environment in our local community. To be successful a group must:
· Carry out positive work in the community and be of charitable nature and be ‘Not for Profit’ status
· Be community, socially or environmentally focused
· Based within the area of benefit
Who can apply? Community groups and charities that are approximately within a 10-mile radius of the Airport, concentrating on the areas most exposed to aircraft noise
Grant amount: Up to £3,000
Application process: Online application form
Deadline: Ongoing
Contact information: Tel: 0161 489 5281
Website address: www.manchesterairport.co.uk/community/working-in-our-community/community-trust-fund/

Manchester Guardian Society Charitable Trust
Aims/priorities: The Manchester Guardian Charitable Trust is a grant making charity which makes donations to a wide variety of community based organisations in the Greater Manchester area. The Trustees are particularly interested in the following:
· Organisations for young people e.g. scouts, guides, youth organisations
· Provision for the sick and disabled
· Assistance for groups providing for the elderly and disadvantaged members of society
· Support for educational initiatives by arts organisations particularly for children and young people
· Community associations
· Organisations providing services for people in Greater Manchester
Who can apply? Small community groups with charitable aims that are based and working within Greater Manchester
Grant amount: Most grants awarded are between £250 and £2,000
Deadline: Applications will be considered any time of year
Application process: Applications must be made by post on the Manchester Guardian Society's own application form and 13 copies in total should be supplied. Contact Manchester Guardian Charitable Trust to request an application form.
Contact information: Tel: 0161 934 6190 Email: joe.swift@addleshawgoddard.com Post: Joe Swift, Clerk to the Trustees, Manchester Guardian Society Charitable Trust, Addleshaw Goddard LLP, 100 Barbirolli Square, Manchester, M2 3AB

[image: C:\Users\michelle\Pictures\Images\Man City Council.png]Neighbourhood Investment Funds
Aims/priorities: These are funds available to communities to make their neighbourhoods better places to live. £20,000 of neighbourhood investment funding is available to every area (ward) in Manchester each year – to help groups carry out events and activities that benefit people in their local neighbourhood.
Who can apply? The fund is open to established groups, voluntary groups and other community groups, as well as groups of residents working together for the first time. School Parent Teacher Associations can also apply if they have the support of local residents and parents and the project benefits the wider community as well as the school.
Grant amount: Applications should not exceed £10,000
Application process: Online application form
Deadline: Ongoing, apply at any time
Contact information: Discuss your ideas with your Neighbourhood officer before applying – contact details can be found here: https://secure.manchester.gov.uk/site/scripts/home_info.php?homepageID=777
Website address:
www.manchester.gov.uk/info/100003/people_and_communities/202/neighbourhood_investment_funds

[image: http://forevermanchester.com/wp-content/uploads/2017/04/Noma-350x350-250x250.jpg]NOMA Community Fund
Aims/priorities: Applicants should be working with young people between 11 and 25 years old. Activity needs to be taking place and supporting those who live within the boundary of the M60.
Who can apply? The NOMA Fund welcomes applications from grassroots community groups working with children and young people within a five-mile radius of the NOMA headquarters. Annual income of groups applying to the Fund should be less than £100,000.
Grant amount: Up to £1,000
Application process: Application form and guidance available on Forever Manchester website
Deadline: none specified
Contact Information: Tel: 0161 214 0940 Email: awards@forevermanchester.com
Website address: http://forevermanchester.com/noma-community-fund/

[image:]Spirit of Manchester 2018 Mini-grants Programme
Aims/priorities: Macc believes Manchester is a city which shows the world that communities can come together. This true Spirit of Manchester is of a city which rejects division and hatred and celebrates all that unites us, cherishing our shared experiences and shared values. This year’s Spirit of Manchester Fund programme will provide mini-grants of between £250 and £500 to help bring together two or more different communities within Manchester. The programme aims to support community cohesion by bringing people from these communities together to understand, appreciate and positively value each other. Community cohesion is about growing together in harmony rather than in conflict. It is linked to core values of equality and diversity and the understanding that cohesion grows when we recognise, respect and value the diverse nature of our communities and the people who live, work and study in this city. Communities are any groupings of people that are united by some form of social characteristic: age, ethnicity, disability, religious or cultural background, sexual orientation or gender, or a geographical location such as a street, estate, neighbourhood or ward. Individual communities can often be united by a combination of these characteristics and people often feel that they belong to more than one community.
Who can apply? To be eligible to apply for a mini-grant, you must be a voluntary, community or social enterprise (VCSE) organisation that is rooted in a local community of place or identity in Manchester. You must be able to name in your bid a separate VCSE organisation that works with different communities and has agreed to work with you.
Grant amount: Bids can be between £250 and £500
Application process: There is an online application form
Deadline: Friday 9 March 2018, 4pm
Contact information: Tel: 0161 834 9823 Email: grants@macc.org.uk
Website address: www.manchestercommunitycentral.org/spirit-manchester/spirit-manchester-2018-mini-grants-programme

[image: H:\Infrastructure\Bulletin Info\Manchester Community Central\2017-18\November\20-11-17\Uni of Manc.png]University Construction Community Fund
Aims/priorities: The University of Manchester and its main construction partners – Balfour Beatty, Laing O’Rourke and Sir Robert McAlpine – have established a £20,000 fund to support neighbourhood initiatives in areas closest to the University’s construction sites around Oxford Road and near Owens Park, Wilmslow Road. Projects or initiatives must show clear evidence of potential community benefits and begin before 31 July 2018.
Who can apply? The fund is open to established non-profit groups, voluntary groups and other community groups, as well as groups of residents and community members working together for the first time.
Grant amount: There are two categories of funding: small awards for amounts up to £500 and large awards for amounts between £500 – £2,000.
Application process: Application forms can be downloaded from their website
Deadline: Small award deadlines are: 1 March 2018; 2 April 2018 and 1 May 2018. Large award deadline: 1 March 2018
Contact information: Email: socialresponsibility@manchester.ac.uk
Website address: www.socialresponsibility.manchester.ac.uk/strategic-priorities/engaging-our-communities/supporting-local-communities/

ARTS
[image: Image result for awards for young musicians logo]Youth Music Programme
Aims/priorities: Youth Music is the UK’s largest children’s music charity, set up in 1999 to promote and support music-making opportunities for children with the least access. Youth Music’s vision is that life-changing music-making is available to all children and young people. Grants are available to a range of organisations for music-making projects in England that increase the number of children and young people across England that have the opportunity to take part in high quality musical activities.
Who can apply? Registered charities or not-for-profit organisations such as Companies Limited by Guarantee or constituted community groups. Profit-sharing organisations based in the UK are also eligible to apply, so long as the work they propose to undertake will not make any profit for the organisation. Have been legally constituted and providing activity for a minimum of one year.
Grant amount: Fund A – grants of between £2,000 and £30,000 are available for between six and 24 months. Fund B – grants of between £30,001 and £200,000 (to a maximum of £100,000 per annum) are available for between 12 and 36 months
Application process: Application forms are available to complete online at the Youth Music Network website
Deadline: Fund A – normally three times a year in April, August and December.
Fund B – normally twice a year in May and November.
Contact information: Tel: 0207 902 1060 Email: grants@youthmusic.org.uk
Website: http://network.youthmusic.org.uk/Funding/what-we-fund

CHILDREN & YOUNG PEOPLE
[image:]BBC Children in Need – Small Grants Programme
Aims/priorities: Funding is available to organisations that are supporting children and young people of 18 years and under who are experiencing disadvantage through:
· Illness, distress, abuse or neglect
· Any kind of disability
· Behavioural or psychological difficulties
· Living in poverty or situations of deprivation
Organisations must be working to combat this disadvantage and to make a real difference to children and young people's lives. Priority will be given to projects where a relatively small amount of money can make a big difference for children and young people.
Who can apply? Not-for-profit organisations that work with disadvantaged children and young people of 18 years and under who live in the UK
Grant amount: Grants of up to £10,000 are available per year for up to three years (£30,000 total request)
Application process: Application forms are available to complete online at the Children in Need website
Deadline: The deadlines for applications are 1 March 2018, 13 May 2018, 2 September 2018 and 2 December 2018
Contact information: Tel: 0345 609 0015 Email: pudsey@bbc.co.uk
Website: www.bbc.co.uk/corporate2/childreninneed

[image: Image result for bluesparkfoundation.org.uk logo]BlueSpark Foundation
Aims/priorities: The BlueSpark Foundation is a registered charity whose objective is to fund or part fund projects which aim to improve the education and development of children and young people by means of educational, cultural, sporting or other activities. The funding is intended to support projects which have the following objectives:
· Encouraging independence
· Developing team working skills
· Developing self confidence
· Promoting creativity and individuality
· Encouraging aspiration
· Enhancing educational achievement
· Widening educational horizons
The funding is for relatively small-scale projects which might not happen at all or would only happen on a lesser scale without the support of BlueSpark.
Who can apply? Schools, community groups, clubs, societies and other organisations based and working in England can apply as can individuals and groups of individuals.
Grant amount: Funding is at the discretion of the Trustees. Many grants will be under £2,000, most will be under £5,000 and only in a few cases will grants exceed £10,000.
Application process: An online application form can be found on the BlueSpark Foundation website.
Deadline: There are no deadlines. Applications will be accepted at any time.
Contact information: Email: contact@bluesparkfoundation.org.uk
Website: http://bluesparkfoundation.org.uk/

Boshier-Hinton Foundation
[image: Image result for Boshier-Hinton Foundation logo]Aims/priorities: The Boshier-Hinton Foundation is a grant making charity with the overall aim to improve quality of life for people with disabilities or learning difficulties and their families. Grants are provided in line with the Foundations aims to:
· Provide relief for children and adults with special educational or other needs, and their families
· Provide facilities and advocacy for children and adults with special educational or other needs
Grant amount: Grants are usually up to £5,000 but can occasionally be larger than this.
Who can apply? Grants only provided to Registered Charities but the Foundation does not support large capital projects nor provide grants for core costs or salaries. You are also unable to apply for a grant if you have received one from the Foundation in the past two years.
Application process: A grant application form, a PDF version of which is available on their website or a Word document version can be accessed through contacting the Foundation, must be completed in order to apply for a grant. This form must be submitted to the Foundation via both email and post.
Deadline: Ongoing
Contact Information: Email: boshierhinton@yahoo.co.uk
Website address: www.boshierhintonfoundation.org.uk

Charles Hayward Foundation
[image: Logo]Aims/priorities: The Foundation aims to make a difference and improve people’s lives in the UK through small and main grant programmes within four sp ecific categories.
These areas of interest are:
· Social and Criminal Justice – Targeting early intervention programmes aimed at reaching the most vulnerable and troubles families in a community. Main grants are offered in the range of £15,000 – £25,000 per year, up to a three-year period. Small grants can be up to £7,000.
· Heritage and Conservation – The main focus is to protect, restore or interpret past inventions, discoveries, industrial sites and defining moments that have shaped our history. Main grants are offered between £25,000 – £50,000 for one off projects, with small grants are up to £7,000.
· Overseas – This area if only open to UK based charities that are undertaking projects in the Commonwealth Countries of Africa. There is only a main grant available for overseas projects. These are up to £15,000 for one off projects.
· Older People – Grants are to fund preventative and early intervention programmes being delivered at community level, which allow older people to remain independent and enable them to stay in their own homes. Only small grants up to £7,000 are available for this area.
Who can apply? The Foundation supports UK solely registered charities
Application process: In order to apply for a Main grant, you are required to write a letter/proposal detailing your project, with details offered in each section of the website on what to cover in your letter. The Small grant programmes have a set application form for each of the three programme areas that can be downloaded from the Foundation’s website.
Deadline: There is no deadline
Website address: www.charleshaywardfoundation.org.uk

[image: Image result for Clothworkers Foundation logo]Clothworkers Foundation
Aims/priorities Capital grants are available to UK registered charities working in the UK in one of the following areas: alcohol and substance misuse, disabled people, disadvantaged minority communities, disadvantaged young people, domestic and sexual violence, older people, homelessness, prisoners and ex-offenders and visual impairment.
Who can apply? Charities that are registered with the Charity Commission including CIO; Companies Limited by Guarantee without capital share (CIC); and charities exempt from HMRC Tax can apply. Depending on their annual income, UK registered charities can apply to either of the following grants programmes:
· The main grants programme is for charities with an annual income of less than £15 million
· The small grants programme is for charities with an annual income of less than £250,000
Grant amount: There are two programmes:
· Main grants programme: there is no maximum project cost or grant amount. The average grant amount is £25,000
· Small grants programme: offers grants of up to £10,000, the average amount is £7,000. The total cost of the project must be less than £100,000
Application process: Applicants must first complete an online eligibility quiz to get access to an online application form which is universal and can be used for both the main and small grants programmes.
Deadline: Ongoing basis
Website address: http://foundation.clothworkers.co.uk/

The Ernest Cook Trust
[image:]Aims/priorities: The Ernest Cook Trust is an educational charity that gives grants to encourage young people’s interests either in the countryside and the environment, the arts (in the broadest sense), or aim to raise levels of literacy and numeracy. Since the Trust is a land-based Trust, work which encourages or ensures the continuation of rural skills and crafts is of particular interest to the Trustees. All applications are expected to link in with either the National Curriculum or with recognised qualifications.
Grant amount: They offer a small grants programme for requests under £4,000 and a larger grants programme that offers grants between £4,000 and £10,000.
Who can apply? Registered charities, schools and not-for-profit organisations
Application process: The Trust does not have a standard application form, so organisations are asked to produce a 2-page appeal letter along with the latest annual report and accounts. They also ask that you send a cover letter on your organisation’s official headed paper.
Deadline: Applications are accepted at any time
Contact information: Tel: 01285 712 492 Email: grants@ernestcooktrust.org.uk
Website address: www.ernestcooktrust.org.uk

The Hilden Charitable Trust
Aims/priorities: The Trust awards grants to projects both in the UK and in developing countries, with the aim of the fund being to address disadvantages. The charitable fund likes to fund more ‘unpopular causes’ with grants rarely given to charities working at national level, so to apply for this fund its best if your organisation is working closely to benefit the local community. In the UK, the charity’s grant making priorities are:
· Community based initiatives for disadvantaged young people aged 16 to 25
· Homelessness
· Penal affairs
· Asylum seekers and refugees
Grant amount: Average grants are around £5,000		
Who can apply? To be able to apply, you must be a group formally constituted with a bank account and committee
Application process: Submit a completed application form which is provided by the Trust, along with a concise application letter of no more than 2 sides of A4 in support of your project. You also need to include your most recent independently inspected account, your most recent annual report and the projected income and expenditure for the current financial year.
Deadline: Applications are accepted at any time, with trustees’ meetings taking place throughout the year
Contact information: Email: hildencharity@hotmail.com
Website address: www.hildencharitablefund.org.uk

St James’ Place Foundation
[image: http://www.sjpfoundation.co.uk/~/media/Images/S/Sjp-Foundation/Images/logo/sjp-charitable-foundation-logo.png?h=67&la=en&w=139]Aims/priorities: The charity current only offers a small grant programme, which is aimed at supporting the following groups:
· Disadvantaged young people
· Supporting people with cancer
· Supporting young people with special needs
Grant amount: Grants are available up to £10,000		
Who can apply? To be able to apply, you must be a registered UK charity with an annual income of up to £750,000 and have reserves of less than 50% of annual turnover
Application process: You can find the guidelines and online application form on their website, with further information on the application process
Deadline: There are no deadlines and the whole process can take from 4 to 6 months so it’s advisable to apply well in advance of when the funds are needed.
Website address: www.sjpfoundation.co.uk

[image:]Warburtons Financial Giving
Warburtons financial giving programme is aimed at supporting projects, activities and organisations that have charitable aims and will be of real direct benefit to families. The support provided should reach charities and organisations delivering work that aligns to their priorities and has a direct and tangible impact. Their principle aim is to focus on supporting families that need the help the most. Specific areas of focus are:
• 	To work with those who need our support within the social areas defined later in this policy
• 	To focus on support that fits with our principles of Transparency, Trust and Transformation
• 	To work with families facing challenges
• 	Help families with opportunities
Who can apply? Community Grants are small sums of money for groups furthering one of our social issues that can be used for something specific that will benefit the cause e.g. buying equipment to support an employability project etc. Employees of Warburtons are able to apply on behalf of organisations if they are actively involved with them (e.g. they are a volunteer, trustee, active supporter).
Grant amount: Funding is max £250
Application process: There is an online application form
Deadline: There are no deadlines, applications will be accepted at any time
Website: www.warburtons.co.uk/corporate/responsibility/best-for-the-community/financial-giving

Weaver's Company Benevolent Fund
[image: Weavers logo]Aims/priorities: The scheme is intended to support local organisations undertaking projects for young people who are vulnerable and at risk of becoming involved with crime. The scheme aims to help vulnerable young people to stay out of trouble and to help with the rehabilitation of young offenders. The scheme particularly wishes to fund projects that work:
· With disadvantaged young people between the ages of five and 30, to ensure that they are given every possible chance to meet their full potential and to participate fully in society
· To address the social and economic problems faced by offenders and ex-offenders under the age of thirty and their families and provide them with the support and training they need to return to employment or education
Who can apply? UK registered charities or organisations in the process of applying for registration are eligible to apply. Priority will be given to smaller organisations which offer direct services. Local organisations such as those working in a village, estate or small town should normally have an income of less than about £100,000. Those working across the UK should normally have an income of not more than about £250,000.
Grant amount: Grants of up to £15,000 per annum may be awarded, but smaller applications are also welcomed
Application process: Application forms are available to download from the Trust's website. Once completed, they should be sent by post to the Trust.
Deadline: The deadlines for application are 31 March, 31 July and 30 November
Contact information: Tel: 020 7606 1155 Email: charity@weavers.org.uk
Website: www.weavers.org.uk

​ENRIVONMENT
[image: The Tree Council]Community Trees Fund
Aims/priorities: Grants are available to groups wishing to carry out tree planting projects during National Tree Week and actively involve children under the age of 16 years. Planting must take place on publicly accessible land, usually in public or charity ownership. Eligible costs include the cost of the trees and any necessary supports and aids to establish ment: stakes, ties, guards, fertiliser, mulch and soil amelioration (where conditions make this appropriate). Funding can be used to plant up to four fruit trees on semi-vigorous, vigorous and very vigorous rootstocks.
Who can apply? Applications are welcome from UK-based community and voluntary groups
Grant amount: Grants are available for projects that will cost between £100 and £700. The grant will be limited to a maximum of 75% of the costs actually incurred that are eligible. Satisfactory evidence that applicants are able to meet 25% of the funds needed to carry out the complete tree planting project must be provided. One day of volunteer skilled labour may be included as part of the applicant's contribution, and valued at £50 per day pro rata.
Application process: The Tree Council will only accept applications by post. Faxed or emailed entries will be disqualified. Applicants should complete an application form along with a location map and a site plan.
Deadline: 31 March 2018
Contact information: Tel: 020 7407 9992 Email: info@treecouncil.org
Website: www.treecouncil.org.uk/Grants

[image:]Debbie and Andrew’s
Aims/priorities: The Micro Sponsorship Awards scheme is provided and administrated by debbie&andrew’s, a Kent based sausage company. The funding is intended to support fundraising projects for good causes which promote rural values, the countryside and community life across the UK. This includes projects which:
· Would not normally be funded by other means
· Require seed funds to attract matching funds
Examples of eligible projects include fundraising activities to raise money for:
· Local team kits
· Refurbishing a sports pavilion
· Maintaining a local park or landmark
· Setting up a gardening club
· Buying school equipment
· Building an animal sanctuary
· Launching community cooking courses
· Repainting the church hall
· Promoting the village fete
· Holding a street party
· Staging a music concert or arts festival
· Creating a local support network
Who can apply? Applications are accepted from any not-for-profit fundraiser who is raising money for locally situated good causes which embody county-inspired activities, skills, craft, values or ideas.
Grant amount: Micro sponsorships of up to £1,000 are available. Up to £50 worth of debbie&andrew’s products are available per application for fundraising or profile raising meals.
Preference is given to projects applications under £500.
Application process: Applications available online
Deadline: Applications can be made at any time and will be assessed on a monthly basis.
Contact information: Tel: 0207 689 5155 Email: danda@clear-group.co.uk
Website address: www.debbieandandrews.co.uk/community

[image: Image result for national vegetarian week]National Vegetarian Week
Aims/priorities: Are you planning an activity or event for National Vegetarian Week 2018, national vegetarian Week may be able to help fund it with a grant.
Added to your enthusiasm, time, creativity and energy, a grant could make all the difference. Grant applications should be for activities which promote a vegetarian diet to the wider community.
Who can apply? Applications are welcome from Not for profit organisations in the UK (e.g. community groups, schools, housing associations, youth clubs, Cubs, Brownies, Scouts or Guides). Informal groups of friends, parents or students. Student vegetarian and vegan societies and other vegetarian and vegan groups.
Grant amount: They are accepting applications for both large and small grants this year. We expect small grants to be up to £200 and large grants to be up to £2,000. They expect large grant applications to demonstrate how your activity will have a bigger impact.
Application process: The application form can be downloaded from their website
Deadline: The tranche 2 deadline for large grant applications is Sunday 25 February
The tranche 1 deadline for small grant applications is Sunday 25 February
The tranche 2 deadline for small grant applications is Sunday 22 April
Contact information: Tel: 0161 925 2000 Email: nvw@vegsoc.org
Website: www.nationalvegetarianweek.org

[image:]The Newby Trust
Aims/priorities: The Newby Trust was formed with aim of achieving improvements in the areas of education and social and medical welfare. In recent years, the Trust has given around £300,000 a year in grants to achieve these aims The Trust grant programme supports the following areas:
· Education
· Health
· Social Welfare
Alongside these aims the Trust also offers Special Category grants. This category changes on an annual basis and details can be found on the Trust’s website.
Grant amount: Grants given are usually in the region of around £500 to £10,000
Who can apply? The grant programmes support both charities and individuals (with grants to individuals made via providing funds to a local organisation rather given directly to the individual)
The Trust only supports applications from registered charities and has a preference to applications from small to medium sized charities with an income of less than £1,000,000. Larger charities will however be considered but are less likely to be supported.
Application process: The Trust does not have a formal application form and invites interested charities to submit an introduction via email. If the project is of interest to the Trust you will be asked to submit a formal proposal in writing.
Deadline: Ongoing
Contact information: Email: info@newby-trust.org.uk
Website address: www.newby-trust.org.uk

Old Possums Practical Trust
[image:]Aims/priorities: Old Possum’s Practical Trust makes a number of grants each year to further the aims of the Trust: to increase knowledge and appreciation of any matters of historic, artistic, architectural, aesthetic, literary, musical or theatrical interest. Grants are more likely to be given for projects that involve:
· children or young people
· disabled or disadvantaged people
· communities
and which fall within historic, artistic, architectural, aesthetic, literary, musical or theatrical criteria and which enhance the lives of others, rather than the well-being of the applicants themselves.
Grant amount: The grant size falls within the range of £500 – £5,000
Who can apply? Registered organisation in England, Wales or Scotland
Application process: Application is via the online application only
Deadline: Applications can be submitted at any time
Contact information: Email: generalenquiry@old-possums-practical-trust.org.uk
Website address: www.old-possums-practical-trust.org.uk

[image: Logo of Grants for Horticulturists]Stanley Smith (UK) Horticultural Trust
Aims/priorities: The Stanley Smith Horticultural Trust, a registered charity, offers funding to organisations in the UK to further the advancement of horticultural. The objectives of the Trust are:
· To promote horticulture
· To promote the conservation of the physical and natural environment by promoting biological diversity
· To promote the creation, development, preservation and maintenance of gardens (preference will normally, but not exclusively, be given to gardens accessible to the public)
· The advancement of horticultural education
Who can apply? Charitable and voluntary organisations
Grant amount: The maximum grant available is £5,000
Application process: Cover sheet available on the Trust’s website
Deadline: Submit anytime trustees meet February / August
Contact information: Tel: 0131 248 2905 Email: d.rae@rbge.org.uk
Website address: www.grantsforhorticulturists.org.uk/Smith.html
​

ENTERPRISE
[image: logo]Community Shares Booster programme
Aims/priorities: Community shares enable groups to get projects off the ground, with local people investing often small sums of money and becoming co-owners of vital local enterprises – from affordable housing to community pubs to green energy. support your community share offer with development grants and matched investment. There are three pathways of support to choose from:
· Pathway One: Preparing the offer – An initial development grant and the chance to secure matched investment for your share offer
· Pathway Two: Investment ready – A matched investment into your share offer ahead of launching
· Pathway Three: Live offers – A matched investment into your share offer during the campaign
Who can apply? Groups must be located in England and should ensure they meet Power to Change’s definition of community business. They either need to be registered or intending to register under one the following legal forms, so they are able to issue community shares:
· Co-operatives with sufficient asset lock provisions
· Community Benefit Societies
· Charitable Community Benefit Societies
Grant amount: Successful applicants could receive a business development support grant up to £10,000 in advance of launching their community share offer. After that, their organisation could have access to up to £100,000 match funding when the share offer goes live. Match funding will be in the form of equity held on equal terms with other community shareholders.
Application process: Expression of Interest Form, as part of the application form, you will be asked to arrange an initial phone call to discuss your application in more detail, prior to moving to the next stage.
Deadline: There is no fixed deadline for applications. Applications will be assessed on a monthly basis and the Booster Programme will close once all the funds have been committed.
Contact information: Email: communityshares@uk.coop
Website: www.communitysharesbooster.org.uk

[image: logo]The Reach Fund
Aims/priorities: The programme is funded by Access – The Foundation for Social Investment. Social investors are often approached by charities and social enterprises who require extra support to become 'investment ready’. Through this programme, social investors can refer these organisations to the Reach Fund to apply for the support they need.
Who can apply? Charities and social enterprises who are already working with one of their approved social investors
Grant amount: You can apply for grants of £5,000 – £15,000
Application process: Any organisation can register and complete the diagnostic tool but in order to apply for a grant you must have been in contact with a designated Access Point who will approve your registration. If you do not have an ‘Access Point’ yet please take a look at the Access Point Directory on the Reach Fund website.
Deadline: None specified
Website: www.reachfund.org.uk/how-to-apply

[image: https://cdn01.icims.com/20160623/images.icims.com/images/customers/sage/iCims_picture.png]Sage Foundation’s Enterprise Fund
Aims/priorities: Sage Foundation’s Enterprise Fund will support the creation of either new or piloted entrepreneurial programmes or initiatives that may go no further due to funding challenges.
They are looking for ideas to help improve the lives of either: military veterans, young people or women and girls in 21 countries where they operate around the world.
Who can apply? Non-profits with an income of less than $2M. Your funding request must be for work that is delivered and benefits communities within a 50km radius of a qualifying Sage office.
Your organisation must be able to provide volunteer opportunities for Sage colleagues to support you and / or your work.
Grant amount: A limited number of grants between $10,000 – $25,000
Application process: Application form available form their website
Deadline: none specified
Website: www.sage.com/company/sage_foundation/The-Enterprise-Fund

FAITH
[image: ChurchCare Logo]ChurchCare – Grants for the conservation of bells and bell frames
Aims/priorities: Grant applications will be considered for all bells and bell frames identified by the Church Buildings Council as being of historic significance, all bells cast before 1700 and historic bell frames. Bells and bell frames of a later date can be considered where there is a strong reason based on historic interest. Projects must include conservation treatment of the bells themselves (e.g. removal of cast in crown-staples, turning, welding cracked bells) or conservation of a historic bell frame. Other grants are also available for funding for the commissioning of conservation reports and the conservation of:
•	books and manuscripts
•	church plate
•	churchyard Structures
•	decorative metalwork
•	monuments
•	organs and organ cases.
•	paintings and wall paintings
•	stained glass and historical plain glazing
•	textiles
•	timberwork
Who can apply? Anglican churches in England are eligible to apply
Grant amount: Grant awards under this programme are usually up to £8,000
Application process: Application forms are available to complete online
Deadline: Monday 16 April 2018
Contact information: Tel: 020 7898 1872 Email: john.webster@churchofengland.org
Website: www.churchcare.co.uk/churches/funding-and-grants/our-grants

Friends of Friendless Churches – The Cottam Will Trust
Aims/priorities: Grants are available for the purchase of works of art to be placed in medieval churches in England and Wales for the advancement of religion. Funding is intended to be used for the purchase of works of art to be placed in medieval churches. Grants can be made for items such as: bells, statues, murals, paintings, paschal candlesticks, vestments, Commandment Boards, stained glass, altars and altar frontals. Although grants are normally made for new works of art, the purchase of salvaged items has also been funded.
Who can apply? Anyone in England or Wales can apply for a grant but applications tend to come from Parochial Church Councils (PCC). The artists themselves, with the backing of the PCC, are also eligible to apply.
Grant amount: Funding is at the discretion of the Trustees. Both large and small grants are available. From time to time grants of up to £20,000 have been awarded.
Application process: Applications should be made in writing and include the following:
· Drawings or photos of the item and its proposed location
· An explanation of how the proposal is considered to meet the criteria of the Cottam Will Trust
· Copies of the last two audited accounts of the PCC
· An indication that the proposal either has a faculty or is likely to earn one
· An idea of how much the applicant expects to contribute
Deadline: Applications may be submitted at any time and are considered quarterly
Contact information: Tel: 020 7236 3934 Email: office@friendsoffriendlesschurches.org.uk
Website: http://friendsoffriendlesschurches.org.uk/funding-for-art/

[image: Logo]National Churches Trust – Project Development Grants
Aims/priorities: Grants are available to help churches in the UK develop high quality sustainable repair and community projects.
Who can apply? Applications are accepted from any Christian place of worship in the United Kingdom, listed or unlisted. Applicants must have a legal responsibility for the care of their church either owning the building or holding a full repairing lease.
Grant amount: Grants of up to £10,000 are available towards the costs of developing a church building project. Match funding of at least 50% of the funds re quired must be raised by applicants from their own reserves or other funders, or fundraising initiatives. Applicants are strongly encouraged to start local fundraising as early as possible.
Application process: Applicants must initially take an online eligibility test on the National Churches Trust website. Eligible applicants will then continue to the online application form.
Deadline: 25 April 2018 and 29 August 2018
Contact information: Tel: 020 7227 1933 Email: catherine.townsend@nationalchurchestrust.org
Website: www.nationalchurchestrust.org/node/4401

[image:]Porticus UK
Aims/priorities: The Charity’s mission is to have solidarity with the poor and the marginalised, reflecting their Christian responsibility and support for the Roman Catholic Church. This is done through the provision of high quality charity advice and philanthropy services to their donors and partners. They aim to offer a dynamic service, providing both effectiveness and initiative whilst remaining an organisation in-touch with people's needs. Applications are only likely to have a chance of success if they fall under the following categories:
· Strengthening Family Relationships
· Enriching Education
· Transformation through Faith
· Ethics in Practice
Grant amount: They do occasionally fund small grants of less than £10,000, but most of their grants are between £10,000 and £25,000. They occasionally fund larger projects.
Who can apply? They will only accept applications from organisations which are a registered charity in England, Wales or Scotland. Although their values are based in the Catholic faith, they welcome applications from all organisations, whether or not they have a faith basis.
Application process: More information is available from their website.
Deadline: Applications can be submitted at any time.
Contact information: Email: porticusuk@porticus.com
Website address: www.porticusuk.com

​
GENERAL
Cayo Foundation
Aims/priorities: Funding can be used for a wide range of charitable projects and activities.
In the past funding has been awarded to charities that are involved in the areas of crime fighting, military history, education, medical research and training, children's issues and the performing arts.
Who can apply? Registered charities based and operating within England and Wales may apply
Grant amount: Funding is at the discretion of the Trustees
Application process: Application is by letter to the Cayo Foundation stating the purpose for which the funding is needed. Applicants may call the Cayo Foundation for details about how to make a submission, but all other enquiries should be made in writing.
Deadline: The application process is ongoing and interested applicants may apply at any time.
Contact information: Tel: 020 7248 6700 Post: Angela McCarville, Cayo Foundation, 7 Cowley Street, London, SW1P 3NB

[image: Henry Smith Charity]The Henry Smith Charity
Aims/priorities: The Improving Lives funding priorities are part of the wider grant making strategy launched in October 2017. There are six priority areas. These priorities describe what the Charity want to fund and how they want to bring about change for the most disadvantaged people in greatest need.
· Help at a Critical Moment – Helping people to rebuild their lives following a crisis, critical moment, trauma or abuse
· Positive Choices – Helping people, whose actions or behaviours have led to negative consequences for themselves and others, to make positive choices
· Accommodation / Housing Support – Enabling people to work towards or maintain accommodation
· Employment and Training – Supporting people to move towards or gain employment
· Financial Inclusion, Rights and Entitlements – Supporting people to overcome their financial problems and ensure that they are able to claim their rights and entitlements
· Support Networks and Family - Working with people to develop improved support networks and family relationships
Who can apply? Primarily funds registered charities but are willing to make grants to other types of not for profit organisations, such as Community Interest Companies (CICs) or constituted community groups if they can explain how they would use our funding for charitable purposes
Grant amount: Grants of between £20,000 and £60,000 per year are available. Funding for up to three years is available. The Charity will not consider making a grant that is equivalent to more than 50% of the annual running costs of an organisation. Applications for continuation funding will be considered.
Application process: Applications forms and detailed guidance notes can be found on the Henry Smith Charity's website. The completed application form should be submitted by post.
Deadline: Applications can be submitted at any time and are assessed as they are received
Contact information: Tel: 020 7264 4970 Post: The Henry Smith Charity, 6th Floor, 65 Leadenhall Street, London, EC3A 2AD
Website: www.henrysmithcharity.org.uk/explore-our-grants-and-apply/improving-lives-grants-programme/improving-lives-grants-programme-overview/

[image: Image result for leeds building society logo]Leeds Building Society Charitable Foundation
Aims/priorities: Funding is available for capital expenditure associated with community based projects which aim to provide relief of suffering, hardship or poverty, or their direct consequences. Some examples of the areas in which donations have been made include support to:
· Homeless people
· Adults and children with physical and mental disabilities
· Older people
· Underprivileged families
· Deaf, blind and partially sighted people
· Community projects benefiting local residents
· Victims of natural and civil disasters in the UK
· Scout, guide and play groups
Church projects will be considered only where they involve community outreach and benefit.
Who can apply? Registered charities
Grant amount: Grants of between £250 and £1,000 are available
Application process: An online application form can be found on the Foundation's website
Deadline: Applications can be made at any time
Contact information: Tel: 0113 225 7518 Email: foundation@leedsbuildingsociety.co.uk
Website: www.leedsbuildingsociety.co.uk/your-society/about-us/charitable-foundation/

[image: W F Southall Trust]W F Southall Trust
Aims/priorities: Grants are available for charities working in the fields of community action; environmental action and sustainability; overseas development; peace and reconciliation; substance abuse, addiction and penal affairs; and the work of the Religious Society of Friends.
Who can apply? Charities registered in England and Wales can apply. The Trust tends to favour charities:
· With an annual turnover and assets of less than £5 million
· With a clear and considered reserves policy
· Demonstrating sound governance, leadership and management
Grant amount: Grants are typically between £1,000 and £3,000. Many grants are one-off and for 12 months; however, multi-year funding up to three years will be considered.
Application process: The Trust has an online grant application process
Deadline: There are no closing dates for applications. Applications may be submitted at any time and will be considered twice a year at the trustees' meetings in March and November. To be considered at these meetings, applications should be received before the end of January and September.
Contact information: Tel: 0300 111 1937
Website: https://southalltrust.org/

​
HEALTH & WELLBEING
Oliver Ford Foundation
Aims/priorities: The scheme is intended to support projects and initiatives that provide housing, education and training for individuals who have learning disabilities.
Who can apply? Charitable organisations operating in the UK are eligible to apply
Grant amount: Funding is at the discretion of the Trustees. In the past, grants have been for between £2,500 and £10,000 although larger grants can also be made.
Application process: The Oliver Ford Trust does not maintain a website or an email address. Groups should write to the Trust for further information on how to apply.
Deadline: Applicants may apply at any time
Contact information: Tel: 0207 831 9222 Post: Matthew Pintus, Oliver Ford Foundation, 20 Cursitor Street, London, EC4A 1LT

[image: Macmillan Cancer Support homepage]Supporting You to Help Others Grants
Aims/priorities: Macmillan Cancer Support has the overall aim of improving the lives of people affected by cancer, by providing practical, medical, emotional and financial support. The Supporting You to Help Others grants programme can fund cancer self help and support groups and their activities and user involvement projects and associated activities. The aim of the Supporting You to Help Others Grant Programme is to provide people affected by cancer with opportunities to use their experiences to support others, while also receiving support themselves.
Who can apply? Applications are welcomed from groups and individuals that contribute to achieving Macmillan’s Inclusion Vision.
Grant amount: Funding is available as follows:
· Start-up grant of up to £500
· Development grants of up to £3,000
· User Involvement Grants of up to £3,000
· Individual Development Grants of up to £500
The maximum amount is set as follows:
· A maximum of £500 for projects that have been running for less than 12 months.
· A maximum of £3,000 for projects that have been in existence for more than 12 months.
Application process: Applicants must contact their local Macmillan Involvement Coordinator (MIC) at the earliest opportunity to discuss an application. Guidance notes and an application form can be found on the Macmillan website.
Deadline: Round 1: Friday 10 February; Round 2: Friday 21 April; Round 3: Friday 4 August
Round 4: Friday 10 November
Contact information: Email: resources@macmillan.org.uk
Website address: www.macmillan.org.uk/information-and-support/coping/talking-about-cancer/find-groups-and-talks-near-you/how-we-support-your-group.html

HERITAGE
[image: The Architectural Heritage Fund]​Architectural Heritage Fund
Aims/priorities: The Architectural Heritage Fund's grants are designed to help deliver its overall strategic objectives and outcomes for heritage and communities:
· Objective one: to support people, communities and organisations to take ownership, to repair and to adapt historic buildings and places for new sustainable uses.
· Objective two: to attract more investment for the conservation and sustainable re-use of the UK’s architectural heritage.
· Objective three: to inspire the start up and growth of new community enterprises that utilise historic buildings and places for public benefit.
· Objective four: to demonstrate the value of a well-managed historic built environment by championing and showcasing the impact of the projects AHF have supported.
The Project Development Grant (PDG) scheme is intended to assist an organisation to cover some of the costs of developing and co-ordinating a project and taking it towards the start of work on site.
Who can apply? To apply for a grant, organisations must be a formally constituted and incorporated charity or social enterprise whose members have limited liability.
Grant amount: Grants of up to £25,000 are available. Applicants are generally expected to cover at least 50% of the cost of the work.
Application process: Applicants are strongly encouraged to discuss any potential application with the relevant Support Officer in their area before submitting an application. Applications forms are available to complete online
Deadline: Applications for more than £5,000 are considered by the AHF Grants Panel at their quarterly meetings. The 2018 deadlines for applications are 5pm on the following dates:
· 16 February for 28 March Grants Panel meeting
· 11 May for 20 June Grants Panel meeting
· 24 August for 26 September Grants Panel meeting
· 2 November for 13 December Grants Panel meeting
Applications for grants of less than £5,000 can be made at any time and with a decision typically made within six weeks.
Contact information: Tel: 020 7925 0199 Email: ahf@ahfund.org.uk
Website: http://ahfund.org.uk/grant/

[image:]The Lady Neville Charity
Aims/priorities: One-off capital grants are available to grassroots charitable organisations in the UK that are offering a diverse range of activities and interests within one of the Charity's areas of priority: Local Heritage, Local Community; and Performing Arts and Visual Arts.
Who can apply? Registered charities or not-for-profit organisations in the UK whose total annual income is less than £100,000, and the total project cost is less than £10,000
Grant amount: Up to £1,000
Application process: Application Form available to download from the Charity’s website. You will need to return the application form by post to the address specified, and include your latest audited Annual Report and Accounts with your application form.
Deadline: 5pm on Friday 16 March 2018 and Friday 14 September 2018.
Contact information: Tel: 020 7213 0562 Email: charitiesadmin@skinners.org.uk
Website: www.skinners.org.uk/grants-and-trusts/the-lady-neville-charity/

OLDER PEOPLE
[bookmark: _GoBack][image: Related image]The Concertina Charitable Trust
Aims/priorities: The Concertina Charitable Trust offers grants to charities that provide musical activities for the 'elderly community in need' in England and Wales.
Who can apply? The Trust is keen to support smaller charitable organisations in England and Wales that might otherwise find it difficult to gain funding
Grant amount: Grants of up to £250 are available. The Trust is particularly keen to act as a catalyst via matched funding.
Application process: Application forms are available on the Trust’s website. No email correspondence or telephone conversations will be entered into with regard to the application. No email applications will be accepted. Hard copy applications in the post only
Deadline: The annual deadlines are 30 April and 31 October
Contact information: Post: Administrator, Bodfach Hall, Llanfyllin, Powys SY22 5HS
Website: www.concertinamusic.org.uk/Grants.php

[image: http://www.peeltrust.com/images/logo2.gif]Dowager Countess Eleanor Peel Trust
Aims/priorities: The funding is intended to support the following:
· Medical care charities – care specifically aimed at benefiting older people, to include Alzheimer's, Macular Disease, Prostate Cancer, and Parkinson's disease, etc.
· Charities in connection with older people – ol d age, homes, and carers
· Charities for people fallen upon hard times – disabled, hospices, ex-services, natural or man-made disasters, mental health and homelessness
The Trustees’ preference is to support capital projects or project driven applications and not running costs or general operating expenses, although the Trustees are flexible to take account of the needs of smaller charities which operate in the Trust's preferred locations.
Who can apply? Small to medium-sized charities with an income of less than £2.5 million and for whom the grants will make a difference. Operating in the preferred areas of Lancashire (especially Lancaster and District including all LA postcodes), Cumbria, Greater Manchester, Cheshire and Merseyside.
Grant amount: Minimum £5,000. Ordinarily grants of in excess £50,000 will not be supported without a presentation to the trustees.
Application process: An online application form and guidelines can be found on the Trust's website
Deadline: Applications can be submitted at any time and are considered by Trustees three times a year (typically in March, July and November)
Contact information: Email: secretary@peeltrust.com
Website: www.peeltrust.com/general_grants.html

​SPORT & RECREATION
[image:]Peter Harrison Foundation
Aims/priorities: The peter Harrison Foundation has been set up to give grants to people with disabilities and those that are disadvantaged. Under the Opportunities through Sport Programme the Foundation wishes to support sporting activity or projects which provide opportunities for people who are disabled or otherwise disadvantaged to fulfil their potential and to develop other personal and life skills.
Who can apply? Community Amateur Sports Clubs (CASC) or registered charities
Grant amount: There is no minimum or maximum level of grant available
Application process: You will need to fill in an initial enquiry form and once accessed you will be sent an application form by email
Deadline: Applications may be submitted at any time
Contact information: Tel: 01737 228 000 Email: enquiries@peterharrisonfoundation.org
Website: www.peterharrisonfoundation.org

This funding bulletin is produced by
[image:]
10GM consists of local support and development agencies covering all 10 Local Authority areas across Greater Manchester whom are listed below.
For further information regarding 10GM please email: info@10GM.org.uk
	[image: Action Together Email Signature]
	
Action Together (covering Oldham and Tameside)
Principal Office 95-97 Penny Meadow, Ashton-under-Lyne, OL6 6EP
Tel: 0161 339 4985
Email: development@actiontogether.org.uk
Website: www.actiontogether.org.uk

	[image:]
	
Bolton CVS (Community and Voluntary Services)
The Hub, Bold Street, Bolton, BL1 1LS
Tel: 01204 546010
Email: mark@boltoncvs.org.uk
Website: www.boltoncvs.org.uk

	[image: C:\Users\Jane Glaysher-White\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\N2FUC6QD\Macc_Strap_COL.jpg]

	
Macc
Swan Buildings, 3rd Floor, 20 Swan Street, Manchester, M4 5JW
Tel: 0161 834 9823
Email: info@mcrcommunitycentral.org
Website: www.manchestercommunitycentral.org

	[image: Home]
	
Salford CVS and Volunteer Centre
The Old Town Hall, 5 Irwell Place, Salford, M30 0FN
Tel: 0161 787 7795
Email: AnneMarie.Marshall@salfordcvs.co.uk
Website: www.salfordcvs.co.uk

	[image: Home]
	
Voluntary & Community Action Trafford (VCAT)
Oakland House, Talbot Road, Old Trafford, M16 0PQ
Tel: 0161 872 8563
Email: vcat@vcatrafford.org
Website: www.vcatrafford.org/about-vcat

	

	
Wigan & Leigh
Tel: 0746 001 9207
Email: wigan@10gm.org.uk
Website: www.10gm.org.uk/?page_id=32

image34.gif
4

Leeds
Building
Society

image35.png
Southall Trust

image36.jpeg
WE ARE
MACMILLAN.
CANCER SUPPORT

image37.png
The Architectural Heritage Fund

image38.png
THE SKINNERS' COMPANY

image39.jpeg
-~ ©®
‘con-cer-ti-na

THE CONCERTINA CHARITABLE TRUST

image40.gif
PEg,
ANOR
TESS ELE,

UN'

o}

!

R

30

G

A

ik,

image41.png
Pl Pecter Harrison

FOUNDATTION

image4.png
CASH 4 GRAFT

image42.jpeg
A joint venture to support
the local third sector
in the ten boroughs of

(BN N N N N N N N J Greater Manchester

image43.jpeg
o &
action
'g‘ ‘ogether

image44.jpeg
Bolton CVS
G5 5]

image45.jpeg
Macc

Manchester's local
voluntary & community
sector support organisation

image46.png
[wsmford cvs

image47.png
| Voluntary & Community Action Trafford

image48.png

image5.png
FORD BRITAIN TRUST

image6.png
manchesterairport
community trust fund

"REGISTERED CHARITY NO. 1071703

image7.png
¢¥. MANCHESTER
CITY COUNCIL

image8.jpeg

image9.png
Spirit of Manchester
Fund

image10.png
MANCHESTER

The University of Manchester

image11.jpeg
/77 / [Awardsfor
&l YOUNZ Musicians

image12.png
& children
(>in Need

image13.jpeg
(%BLUESPARK

FOUNDATION

image14.png

image15.png
CHARLES
HAYWARD

FOUNDATION

image16.jpeg
THE CLOTHWORKERS’
FOUNDATION

image17.png

image1.jpeg
voluntary & community
sector support organisation

||‘||| Manchester’s local

image18.png
ST. JAMES’S PLACE

T ARTTARLE EOUNT AT

image19.png
Warburton$

image20.jpeg
THE WORSHIPFUL COMPANY OF WEAVERS

image2.png
Manchester Community Central

upperting our voluntary and communiy secor

Funding Portal

Sesrchfor funding

Manchester Community Central

Browse funding

Looking for funding? You've come to the right place.

Packon e btons bl vow mor omson st ach caegry.

Funding search

image21.png

image22.png

image23.jpeg
|
Lbad

©)14-20MAY 2018

| #NationalVegetarianWeek

image24.tiff
NEWBY
TRUST

image25.png
Old Possum’s Y
Practical Trust UL

image26.gif

image3.png
EQUITY | -
Iwprove

FOUNDATION

image27.png
Cemmunity
Booster Programme

image28.png
> REACH

image29.png
3|
(X

a warm welcome to Sage

image30.png
ChurchCare

6B

image31.png
National
Churches
Trust

image32.png
)7
PORTICUS

image33.png
The
Henry Smith
Charity

founded in 1628

