[image: Macc_Strap_COL]

Funding Bulletin
July 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:]Adactus Housing Group – Breathe Investment Grants
Aims/priorities: Breathe Investment Grants (BIG) are available to support small scale community projects that will improve the quality of life for Adactus Housing Group residents and make a real difference to the neighbourhoods where they operate. Successful applicants will be able to demonstrate that their project supports one or more of the following priorities:
· Healthy living
· Environmental improvements
· Young people and children
· Older people
· Sustainability
· Employment and training
· Bring the community together
· Community safety
Who can apply? Community / residents group, voluntary group, social enterprise, registered charity, individual, school, statutory organisation or parish / town council
Grant amount: The maximum grant available is £2,000 (but £5,000 for Miles Platting and Chorley-based projects)
Application process: The application form can be downloaded from their website
Deadline: Applications are accepted at any time. The grant year runs from the end of March 2018 until February 2019, however applications will close when the funding has all been allocated.
Contact information: Tel: 0300 111 1133 Email: big@adactushousing.co.uk
Website address: www.adactushousing.co.uk/Information/838

[image: Image result for Duchy of Lancaster Benevolent Fund image]Duchy of Lancaster Benevolent Fund
Aims/priorities: The Trustees are particularly interested in the following causes with which the Duchy has historical association such as church livings and estates within the boundaries of the three counties and purposes which will benefit the community.
· Trusts, associations and institutions that maintain and preserve monuments, estates and possessions of the Duchy which prove to be of benefit to the public and local community
· Organisations which provide care and support for people who are older, infirm or disadvantaged members of society
· Community associations that benefit local people
· Organisations for young people such as scouts, guides, cadets, youth organisations etc.
· Support for educational initiatives that will have beneficial results for the local community
Who can apply? Organisations must be a registered charity and operate in Merseyside, Greater Manchester or Lancashire and have a bank account in the organisation's name
Grant amount: The maximum amount of grant to be awarded for each individual application is limited to £5,000
Application process: The application form can be downloaded from their website
Deadline: Applications can be submitted at anytime
Contact information: Tel: 0161 834 0490 Email: secretary@gmlo.org Post: Greater Manchester Lieutenancy Clerk, Duchy of Lancaster Benevolent Fund Gaddum House, 6 Great Jackson Street, Manchester, M15 4AX
Website address: http://manchesterlieutenancy.org/lancaster

[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: The application form is available on their 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 is 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: Small grants for amounts up to £250 and large grants for amounts over £250 and up to a maximum of £5,000
Application process: An application form can be downloaded from their website
Deadline: Small grants:
· 1 August to 31 October
· 1 December to 28 February
Large grants:
· 1 March to 31 July for consideration in September
· 1 September to 31 January for consideration in March
Contact information: Email: fbtrust@ford.com
Website address: www.ford.co.uk/experience-ford/AboutFord/CorporateSocialResponsibility/FordBritainTrust/Overview
[image: http://forevermanchester.com/wp-content/uploads/2017/04/Kelloggs-20-years-1.png]Kellogg’s Breakfast Club Grants Programme			
Aims/priorities: Grants are available to support school breakfast clubs
Who can apply: The breakfast club must be based in a school. Priority will be given to schools that have 40% and above of children eligible for pupil premium funding. Only one grant per school in each academic year is available.
Grant amount: Grants of up to £1,000 are available
Application process: The application form and guidance is available on their website
Deadline: None specified, though the scheme might close if it becomes oversubscribed
Contact Information: Tel: 0161 214 0940 Email: awards@forevermanchester.com
Website address: http://forevermanchester.com/kelloggs-breakfast-club-programme/

[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 the 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
The project should offer / be:
· Improve, enhance, protect and conserve the natural and built environment; or offer heritage conservation
· Promote or advance social welfare
· Provide better appreciation of the natural and urban environment
· Create a safe habitat for flora and fauna
· Demonstrate lasting benefit to the community
· Benefit all members of the community regardless of race, gender or religion
· Be from an established group or charity able to demonstrate clear banking or financial records, and not an individual or commercial organisation working for profit
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: Grants of up to £3,000 are available
Application process: There is an online application form
Deadline: Ongoing, the Community Trust Fund meets four times a year – January, April, July, October
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, the contact details can be found here: http://bit.ly/2knb6zW
Website address:
www.manchester.gov.uk/info/100003/people_and_communities/202/neighbourhood_investment_funds

[image: welovemcrcharity]We Love Manchester Stronger Communities Fund
Aims/priorities: The We Love Manchester Stronger Communities Fund is calling on community groups and individuals in Manchester to apply for initiatives that will bring their communities together to celebrate diversity and help build stronger relationships in and across those communities.
The charity wants to celebrate Manchester's uniqueness, multi-cultural neighbourhoods and youthful energy. Manchester is a diverse city and the charity recognises the importance of building strong relationships in and across these diverse communities. The city has a long history of people coming together and it is recognised that the need for such activity is even more critical as the city continues to change and grow. The fund is looking to support projects, which have one or more of the following themes:
· Pride – celebrating neighbourhoods and the people that live there
· Connect – bringing people together to celebrate the diversity in our city
· Educate – providing the chance for people to learn about where they live and their neighbours, both within and across Manchester's wards
Who can apply? To apply you must be supporting or working with communities within the City of Manchester. You can apply if you are: a voluntary or community organisation; a registered charity; a constituted group or club; a not-for-profit company or community interest company; a social enterprise; or a school. Applications from individuals will be considered but you must have a sponsor organisation, who will endorse your application and act as a guarantor.
Grant amount: Grants of up to £2,000 are available
Application process: An application form can be downloaded from their website
Deadline: 30 September 2018 and 30 November 2018
Contact information: Email: welovemcrcharity@manchester.gov.uk
Website address: www.manchester.gov.uk/welovemcrcharity/homepage/4/apply_for_funding

ARTS
Djanogly Foundation
Aims/priorities: Grants are available for registered charities undertaking education, arts or social welfare projects in the UK and/or Israel. The Foundation is particularly concerned with the funding of projects that are new and may require several years to establish. In such cases the grant making activity will be related to the development phases of these projects.
Who can apply? Registered charities
Grant amount: Funding is at the discretion of the Trustees and tend to be in the range of £200 to £15,000
Application process: The Foundation does not maintain a website or an email account or publish an application form. Applications should be made in writing to the Foundation. The Foundation does not reply to applications which are unsuccessful.
Deadline: Applications can be submitted at any time
Contact information: Tel: 0207 930 9845 Post: Christopher Sills, The Djanogly Foundation, 3 Angel Court, St. James's, London, SW1Y 6QF

The Elephant Trust
Aims/priorities: The Trust aims to make it possible for artists and those presenting their work to undertake and complete projects when frustrated by lack of funds. It is committed to helping artists and institutions that lead new, distinct and imaginative projects and work.
Grant amount: Available grants are usually limited to £2,000, but larger grants up to £5,000 may be considered
Who can apply? Grants are offered to small organisations and galleries
Application process: In order to apply you are required to provide a completed Cover sheet (using the template provided on the Trust’s website), a single page synopsis of the project, a budget and other supporting information. Email applications are not accepted.
Deadline: Continuous rolling programme. Trustees meet four times a year. Successful applications will be contacted within six weeks.
Contact information: Tel: 020 7922 1160 Email: ruth@elephanttrust.org.uk Post: Ruth Rattenbury, The Elephant Trust, 512 Bankside Lofts , 65 Hopton Street, London SE1 9GZ.
Website address: www.elephanttrust.org.uk

[image: Idlewild Trust]The Idlewild Trust
Aims/priorities: The funding is for projects that address either of the following:
· Arts – Nurturing young professionals: Eligible projects should aim to improve the opportunities for young professionals working in the arts, particularly those who are in the early stage of their career. The trust considers programmes that encourage and nurture the talent of young professional musicians, dancers, actors, writers and artists in the performing, fine and applied arts aged 16 and over.
· Conservation – Objects and works of art: The Trust supports the conservation of important works of art and objects that are being lost through the lack of funds to look after them. The Trust considers programmes which conserve historic or artistically important objects and works of art including artefacts, textiles, furniture, metalwork, manuscripts, wall paintings, tombs and stained glass of high quality. Works must be in museums, galleries, places of worship, and historic buildings or their grounds, and be accessible to the public. (The Trust requires applicant organisations to own the object or work of art for which funding is being awarded).
Who can apply? Registered charities are eligible to apply but must have an income of over £5,000. Community Interest Companies (CICs) are not eligible.
Grant amount: The maximum grant available is £5,000
Application process: Online application forms and guidance information can be found on the Idlewild Trust’s website
Deadline: 6 September 2018
Contact information: Tel: 020 8772 3155 Email: info@idlewildtrust.org.uk
Website address: www.idlewildtrust.org.uk/our-programmes

[image: PRS Foundation]PRS Foundation – Open Fund for Organisations
Aims/priorities: The Foundation's Open Fund for Organisations offers grants to promoters, large performance groups, talent development organisations, venues, festivals and curators that promote and encourage new music. It supports high quality new music projects that have tangible musical outcomes and a clearly defined start and end date. The Foundation's funding priorities are:
· To support the creation and performance of outstanding new music in any genre
· To enable the UK’s most talented music creators to realise their potential
· To inspire audiences at a local, regional, national and international level
Who can apply? Applications are accepted from any not-for-profit organisations based in the UK with an eligible project
Grant amount: The maximum grant available is £10,000
Application process: Applications must be made via the online application form at the Foundation's website. Only applicants successful at stage one will be invited to complete a full stage two application.
Deadline: 1 October 2018, 6pm
Contact information: Email: info@prsfoundation.com
Website address: http://prsfoundation.com/funding-support/funding-for-organisations/the-open-fund-for-organisations/

CHILDREN & YOUNG PEOPLE
Clara E Burgess Charity
Aims/priorities: The Charity offers funding to support projects which will benefit the health and well-being of children and young persons, in particular by the provision of facilities and assistance to enhance the education, health and physical well-being of such children, in order that their conditions of life may be improved, but having particular regard to children under the age of 10 years and those who have lost either one or both parents.
Who can apply? Registered charities
Grant amount: Funding is at the discretion of the Trustees
Application process: The Charity does not have a website, an email address, or a formal application form. Applications should be made in writing, providing background details about their charity, the project they want funding for, and a break down of the funding costs. Annual accounts are also required. Applications should be as brief as possible.
Deadline: Applications can be submitted at any time
Contact information: Tel: 01245 292 492 Email: rbscharities@rbs.com Post: Administrator, Royal Bank of Scotland, Eastwood House, Glebe Road, Chelmsford, Essex, CM1 1RS

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: Tel: 0207 603 1525 Email: hildencharity@hotmail.com Post: Rodney Hedley, 34 North End Road, London, W14 OSH
Website address: www.hildencharitablefund.org.uk

[image: logo iron]The Ironmongers Charity
Aims/priorities: Grants for projects that provide opportunities for disadvantaged children and young people under the age of 25 years to fulfil their potential. The company wishes to support projects that provide opportunities for disadvantaged children and young people, under the age of 25, to fulfil their potential. Support is available to registered charities in the UK with projects which develop learning, motivation and skills.
Grant amount: Grants of up to £10,000 are available
Application process: Grant application summary sheets are available to complete online at the Company's website. Applicants must also submit a description of the project, of no more than three A4 pages typed on one side of each sheet.

Deadline: 31 July 2018 and 15 December 2018
Contact information: Tel: 020 7776 2311
Website address: www.ironmongers.org

Magdalen Hospital Trust
Aims/priorities: The Trust offers grants to promote the welfare of young people (of both genders), under the age of 25 years, who suffer from various effects of social deprivation, abuse, mental and physical handicap, inadequate housing, lack of education or training, and the problems derived from unemployment and broken families. The Trust prefers to fund project costs rather than core costs. Funding is available for the following:
· Projects that provide training for work and personal development
· Clubs
· Crime prevention
· Emergency care
· Play schemes
· Mental health support and counselling
Who can apply? Charities registered in the UK with an annual income of less than £150,000 can apply. The preferred area of works of work are small community groups, with an element of trained volunteers, and self help, who are carrying out practical work in front line situations.
Grant amount: Grants tend to range from £500 to £2,000
Application process: An online application form can be found on the Magdalen Hospital Trust website
Deadline: Applications will only be accepted between 1 to 31 October
Contact information: Email: correspondent@magdalentrust.org.uk
Website address: www.magdalentrust.org.uk
​
[image: Peace Insurance Logo]Sylvia Adams Charitable Trust – Early Years Preventative Work
Aims/priorities: The Trust is looking to support work that will improve the life chances for children, aged 0-3 years, in England and Wales by investing in early intervention and preventative work. Projects must:
· Improve the reach to these targeted groups
· Bring about improved defined outcomes for these targeted groups
The Trust will be looking for proposals that:
· Have defined outcomes built in with clear measurement tools and evaluation procedures in place
· Have the flexibility to adapt to changing external factors
· Have wide application or which have relevance for specific groups
· Look to build on existing good practice or to trial new work.
Successful organisations must be prepared to share learning from the funded work with other organisations, to increase the impact.
Who can apply? Registered charities
Grant amount: There is no minimum grant size. The maximum grant available is £50,000 per year. Grants may be awarded for one, two or three years.
Application process: There is a two-stage application process. The first step is complete the online pre-application checklist, which can be found on the Trust's website. Those who are eligible will then be able to complete a stage one application form. Organisations that are successful at this point will be invited to submit a stage two application.
Deadline: Stage one applications will be accepted between 1 October and 30 November. Grant decisions will be made in February 2019.
Contact information: Tel: 01707 259 259 Email: Jane.Young@sylvia-adams.org.uk
Website address: http://sylvia-adams.org.uk/

COMMUNITY
[image: Biffa Award]Biffa Award – Community Buildings
Aims/priorities: These grants are to be used to provide and improve community buildings such as village halls, community centres and church halls to act as mechanisms for community involvement. The funding is for site-based improvement work (not for equipment or running costs) that will take place in the future. The site needs to be owned by the applicant or there is a signed lease of more than 10 years in place between the applicant and the landowner.
Who can apply? Applications will be accepted from not-for-profit organisations in England, Wales and Northern Ireland. Applicants must:
· Be located within five miles of a significant Biffa operation or 10 miles of an active Biffa Landfill site
· Be located within 10 miles of any landfill site (not necessarily owned by Biffa Group Limited) in England, Wales and Northern Ireland
· Have a project site open for a minimum of 104 days of full public access to the project per year
Applicants should check their project location's eligibility using Biffa Awards Postcode Checker which can be found on the Awards website
Grant amount: Grants of between £10,000 and £75,000 are available
Application process: The application process is in two stages:
· Stage one: The deadline for expression of interest forms is one month prior to the stage two application deadline, to be considered at the Board meeting
· Stage two: Full applications are then considered by the Biffa Award Board. It usually takes about four months for a decision
Deadline: Expression of interest: 15 July 2018 (midday), please note this is subject to change
Contact information: Tel: 01636 670 000 Email: biffa-award@wildlifetrusts.org
Website address: www.biffa-award.org/community-buildings/

The Building Connections Fund **opening in July**
Charities and community groups will get £20 million of new funding to help isolated people and those suffering from loneliness. The funding will go to support and expand programmes that bring people together and are proving to benefit communities.
This includes a new £11 million ‘Building Connections Fund’ that will be distributed to successful applicants that can help bring communities together. This will help make the most of local spaces, opening them up for community use, as well as help businesses and local services combat isolation. It will also fund projects that use technology to link those in remote areas and help improve transport connections to make face-to-face contact easier.
It will support groups to understand the impact of their work and share best practice about how to prevent loneliness.
The fund has been created as a partnership between the Big Lottery Fund and the government - who have equally pledged £5 million - and the Co-op Fundation, who has allocated £1 million to tackle loneliness among young people
In addition to this new fund, People’s Postcode Lottery has committed £5 million of players money to top up existing grants it has given to charities that combat loneliness. The Health Lottery will give out £4 million to charities that work to improve social links in disadvantaged areas across England.
Website address: www.gov.uk/government/news/20-million-investment-to-help-tackle-loneliness
[image:]
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 10 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: 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: Applications will be accepted on an ongoing basis
Website address: http://foundation.clothworkers.co.uk

[image: Heart of Experian]Heart of Experian Charity Fund (UK)
Aims/priorities: The Fund is particularly interested in supporting projects whose aims relate to financial inclusion, financial education, entrepreneurship or developing skills useful in business. The funding must also make the project or group more sustainable.
Who can apply? Community groups and schools. The organisation must have had a gross income of £500,000 or less in the most recent full financial year; have a written constitution and a management committee; and have unrestricted reserves that are less than 6 months' running costs.
Grant Amount: Grants of up to £5,000 are available
Application process: An application form can be found on their website
Deadline: Applications can be submitted at any time and are reviewed by Trustees on a quarterly basis
Contact information: Tel: 0115 992 2479 / 0115 941 0888 Email: heartofexperiancharityfund@experian.com
Website address: www.charityfund.org.uk/who-we-are

The Inman Charity
Aims/priorities: The Inman Charity supports charitable work across a range of areas and giving grants in total of around £300,000 each year. The areas of interests where grants are offered to are:
· Medical research
· Care of the elderly
· General welfare
· Hospices
· The deaf and blind
· Care of the physically and mentally disabled
· The Armed Forces
Grant amount: Whilst there is no minimum or maximum grant given, the Charity generally offers grants in the region of £3,000 to £5,000, however grants at times can be awarded at a higher amount than this
Who can apply? Grants are offered to registered charities only
Application process: Applications can only be made via the post, with electronic applications not considered. The Trust does not have an application form however applications must state their desired amount, any contributions received previously and a designated time for completion of the funded project. Applicants must also send a copy of the most recent audited accounts along with their application. For more details of the Charity and how to apply, please visit their website.
Deadline: 31 August 2018
Contact information: The Inman Charity, BM Box 2831, London WC1N 3XX
Website: www.inmancharity.org

[image:]Locality Bright Ideas Fund
Aims/priorities: The Community Business Bright Ideas Fund aims to support community groups through the provision of grants alongside tools to start the process of setting up a community business. The programme aims to support organisations within the early stages of development so they can carry out consultations with local people and complete feasibility studies. Alongside grants the support they offer includes:
· Initial and ongoing support, either online, by phone or where possible through visits
· Community business development plans, to help successful groups develop plans for their community business
· Mentoring and visit
· Regional networking and events
Grant amount: A grant of up to £15,000 is available
Who can apply? To be eligible to apply for a grant, applicants need to be a local organisation based in England that has a community business idea that will benefit your local community
Application process: Applicants must initially complete the online eligibility checker form. Once completed and it has been sent off they will determine whether you are eligible and if you are, within 12 hours a link providing an online application form will be sent out to you. This online application form will stay live for 30 days, during this time you can revisit at any time and any inputted information will have automatically saved.
Deadline: 31 July 2018
Contact information: Tel: 0300 020 1864
Website address: www.mycommunity.org.uk

[image: Near Neighbours]Near Communities Fund
Aims/priorities: To bring together neighbours, developing relationships across diverse faiths and ethnicities in order to improve their communities.
Who can apply? Local groups and organisations who are working toward developing relationships across diverse faiths and ethnicities in order to improve their communities.
· Bringing people together – The project should bring together peoples of two or more different faiths and/or ethnicities, to build friendships and develop relationships of trust
· Working locally – The funders want to see people who are living very locally (i.e. in the same street, estate or neighbourhood) come together
· Working sustainably – The funders want to see long-term and natural relationships grow, that will last beyond the period of funding
· Improving the community – The funders want to see people working to make their communities a better place to be live
· Committing to diversity – Projects should involve diverse people, from more than one faith group and/or ethnicity, in the planning and implementation.
Grant Amount: £250 to £5000
Application process: Discuss with local Near Neighbours Co-ordinator before applying. Completed paper application form to be returned to the local Near Neighbours Co-ordinator.
Deadline: Ongoing (decision within 14 days)
Contact information: Tel: 0792 755 0744 Email: samra@greatertogethermanchester.org Post: Samra Kanwal, Local Near Communities Co-ordinator for Greater Manchester
Website address: www.near-neighbours.org.uk/small-grants

[image: THE NINEVEH CHARITABLE TRUST]The Nineveh Charitable Trust
Aims/priorities: Grants are available for a broad range of projects and activities that promote a better understanding of the environment and countryside, whilst facilitating improved access, education and research.
Who can apply? Not-for-profit organisations and schools
Grant amount: Grants up to £5,000 are available
Application process: An application for funding need be no longer than 2 pages
Deadline: Applications can be submitted at anytime
Contact information: RGH Lewis, The Nineveh Charitable Trust Park Farm, Frittenden Road, Biddenden, Ashford, Kent TN27 8LG
Website address: www.ninevehtrust.org.uk

Trusthouse Charitable Foundation New Grants Programme
Aims/priorities: To support communities in the most deprived urban areas or the most remote and socio-economically deprived rural areas of the UK. Within these overarching themes, are two areas:
· Community support: for example, work with young people; community centres; support for carers; older people’s projects; help for refugees; family support; community transport; sports projects; rehabilitation of ex-offenders; alcohol and drug misuse projects; domestic violence prevention and aftermath; support groups for people with disabilities.
· Arts, education and heritage: for example, arts projects for people with disabilities; performance or visual arts with a clear and strong community impact; alternative education projects; supplementary teaching; heritage projects in marine or industrial areas which involve local people and have a demonstrable community benefit.
Who can apply? Established groups, with a total annual income of under £500,000 (for major grants) or total annual income of under £250,000 (for small grants)
Grant amount: Major grants pot: £7,500 to £20,000 and £7,500 to £ 60,000 (capital). Small grants pot: £2,000 to £7,500
Application process: Online application forms and guidance information can be found on their website
Deadline: This is a rolling programme and applications can be made at any time throughout the year. Grants Committee meetings are held in February, late April/early May, July and late October/early November. Applications need to be received at least six weeks before a meeting
Contact information: Tel: 020 7264 4990
Website address: http://trusthousecharitablefoundation.org.uk/grants/​

ENVIRONMENT
[image: Biffa Award]Biffa Award – Rebuilding Biodiversity
Aims/priorities: Grants are available to not-for-profit organisations for community projects that deliver a direct improvement to biodiversity near landfill sites in England, Wales and Northern Ireland. Rebuilding Biodiversity grants are available to protect and enhance our environment so that it can adapt to threats such as climate change. Biffa Award will ask applicants to submit a list of habitat types and species being conserved or protected via their project. Preference will be given to projects that have a strong element of public access or inclusion, such as volunteer involvement.
Preference will be given to projects that apply for their total costs or projects that have already secured the majority of match funding needed to deliver the project. Applicants are required to find a third party contributor for 10% of the amount being applied for.
Grant amount: Grants of between £10,000 - £75,000 are available
Application process: The application process is in two stages:
· Stage one: The deadline for expression of interest forms is one month prior to the stage two application deadline, to be considered at the Board meeting
· Stage two: Full applications are then considered by the Biffa Award Board.
Deadline: 13 August 2018
Contact information: Tel: 01636 670 000, Email: biffa-award@wildlifetrusts.org
Website address: www.biffa-award.org

[image:]Lush Charity Pot
Aims/priorities: Lush supports small, grassroots organisations around the world that are working in the areas of animal protection, the environment, and human rights. The majority of funding is allocated to smaller groups who struggle to find funding elsewhere. All applications within these fields will be considered irrespective of their geographical location or how the organisation is registered.
Grant amount: Average grant £4,000. Maximum £10,000
Application process: Online application form
Deadline: Apply at any time
Contact information: Email: charitypot@lush.co.uk
​Website address: https://uk.lush.com/article/lush-charity-pot-uk-full-guidelines

FAITH
[image:]John James Charitable Trust
Aims/priorities: The aims of the Trust are to:
· Promote education in the Christian faith amongst children and young people
· Support people in training for Christian ministry
· Relieve poverty and distress created by sudden or unexpected circumstances
Who can apply? Individuals and organisations with a Christian focus
Grant amount: The average grant is £2,000
Application process: Applications can be made online on the Trust’s website
Deadline: Applications can be submitted at any time
Contact information: Tel: 01483 464 224 Email: info@JohnJamesTrust.org
Website address: www.johnjamestrust.org

[image: C:\Users\Jane.Attfield\AppData\Local\Microsoft\Windows\INetCache\Content.Word\logo@2x.png]The National Churches Trust
Aims/priorities: The Trust’s aim is to help local churches trusts continue to flourish by providing funding for church repair and modernisation projects. The Trust will also consider the installation of kitchens and toilets under £25,000 (including VAT and fees). Grants are available for urgent repairs, such as weather-proofing and gutter repair.
Grant amount: Grants of between £2,500 - £10,000 are available
Application process: Churches and chapels should apply through their local church trust. A list of participating trusts can be found on the National Churches Trust website.
Deadline: 29 August 2018
Contact information: Tel: 0207 222 0605 Email: info@nationalchurchestrust.org
Website address: www.nationalchurchestrust.org/node/3508
​

GENERAL
[image: Image result for garfield weston foundation]Garfield Western
Garfield Western support a wide range of charitable activity in the UK in areas such the arts, community, education, environment, youth, faith, health, welfare, museums and heritage.
Projects should fall within at least one of the following categories:
· Arts – Both revenue and capital grants for a wide range of organisations (from small community theatre groups to national arts galleries) that engage with a variety of audiences and that can demonstrate their impact and quality.
· Community – A large volume of grants are made every year to community projects, many of which rely on the time and goodwill of volunteers. The majority of projects tend to be relatively small compared to other categories due to their local grass-roots nature, and correspondingly the grants made tend to be smaller in comparison. Typical projects supported include revenue grants for volunteering schemes and capital grants for the restoration of village halls and community centres and for facilities to support community life.
· Education – Grants to support education, from small local projects such as reading schemes and after school clubs, to major institutions such as universities.
· Environment – Grants to support a range of environment projects ranging from organisations that raise public awareness of, and find solutions to, specific issues such as sustainable fishing, in addition to charities that undertake active conservation work.
· Faith – Grants to support simple but practical projects that enable religious buildings to be used for an inclusive range of charitable purposes by their local communities. Capital grants include funds towards the instillation of basic amenities such as lavatories and kitchen facilities and for restoration works to historic church buildings.
· Health – Grants range from specialist care homes and hospices, charities specialising in the treatment and support for specific illnesses, to translational research focusing on medical breakthroughs that will benefit generations now and in the future.
· Museums and Heritage – Grants to support organisations that conserve and interpret the nation’s heritage for future generations, ensuring it is accessible and available to all.
· Welfare – Grants for charities that work with a variety of causes and groups including the elderly, homeless, disability and special needs and those in the criminal justice system. Grants made reflect a charity’s size and the nature of the work or project being undertaken.
· Youth – Grants for charities that consistently demonstrate the commitment of volunteers and professionals across the country to support and inspire young people to achieve their potential. This includes small local groups, such as girl guides and youth clubs to larger national youth development charities.
Grant amount: Regular Grants of up to £100,000. Major Grants of £100,000 and above. (When awarding major grants, the Foundation would typically expect that the project and organisation's overall annual income is in excess of £1million.) Typically grants are made for a single year; however, the Trustees may consider making a grant spread over a number of years at their discretion if they feel this would be appropriate. Match funding is required and should be secured before applying.
Application process: To apply for a Regular Grant, there is an online application form.
To apply for a Major Grant applicants should send a one page summary to Grace da Rocha at: gdarocha@garfieldweston.org outlining what they are raising funds for, the total cost and fundraising target.
Deadline: Apply at any time
Contact information: Email: gdarocha@garfieldweston.org
Website address: https://garfieldweston.org

[image: Lloyds Bank Foundation - England & Wales]Lloyds Bank Foundation for England and Wales – Enable Programme
Aims/priorities: Enable grants are awarded to charities which have identified clear development needs and provide a great opportunity to strengthen charities to deliver more effectively. Organisations must:
· Have at least one year of published accounts covering a 12 month operating period
· Have a one year track record of direct service delivery
· Have an income in the last set of published accounts greater than £25,000 and less than £1 million
· Have free reserves of less than 12 months’ expenditure in the last set of published accounts
· Have a bank account in the organisation's name
· Have an active board of at least three Trustees
· Be operating within the charity’s registered charitable objects
· Operate mainly in England and Wales
Who can apply? Charities and charitable incorporated organisations (CIOs) are eligible to apply.
Grant amount: Grants are available for up to a total £15,000 over one or two years
Application process: There is a three-step application process:
· Applicants should first read the online guidelines and complete the online eligibility checklist
· Once the eligibility checklist is completed, applicants will be given access to the online initial application form
· Groups that are eligible will be contacted by a Grant Manager to arrange a visit and to discuss their application. If appropriate, the group will be invited to complete the full application online
Deadline: Applications can be submitted at any time
Contact information: Tel: 0370 411 1223 Email: enquiries@lloydsbankfoundation.org.uk
Website address: www.lloydsbankfoundation.org.uk/our-programmes/enable

[image: https://www.thepilgrimtrust.org.uk/wp-content/themes/tcl-pilgrins/images/logo.png]The Pilgrim Trust
Aims/priorities: The Pilgrim Trust aims to improve the life chances of vulnerable women and girls. They are interested in supporting early interventions that address their needs before these become too deep-seated and projects that give women and girls greater opportunities and greater control over their lives. These projects will take an early action approach to addressing the social inequalities women and girls face. They particularly welcome applications from organisations who have demonstrable experience and expertise in working with women and/or girls who face two or more disadvantages.
Who can apply? The following organisations can apply:
· Registered charities in the UK
· Organisations that are exempt from registration and recognised public bodies
· Registered Friendly Societies
Trustees are keen to support areas of the country where financial support from other sources is difficult to obtain and welcome collaboration between organisations.
Grant amount: There are two levels of funding:
· Small grants of less than £5,000
· Main grant scheme of more than £5,000
There is no average grant and the Trust receives more applications than 'it can possibly fund'. On average, only one in five of all appeals that fit within the guidelines is successful.
Application process: Two stage application process
Deadline: Applications are accepted at any time during the year. Trustees meet to consider applications four times a year.
Contact information: Tel: 020 7834 6510 Email: info@thepilgrimtrust.org.uk
Website address: www.thepilgrimtrust.org.uk/grants/

Sir Cliff Richard Charitable Trust
[bookmark: _Hlk512852613]Aims/priorities: The Sir Cliff Richard Charitable Trust funding is for charitable work in the following areas:
· Medical research
· Children
· The elderly
· The physically and/or mentally disabled
Who can apply? Registered charities in the UK
Grant amount: Funding is provided at the discretion of the Trustees
Application process: Contact Sir Cliff Richard Trust for further information
Deadline: Applications can be submitted at any time
Contact information: William Latham, Sir Cliff Richard Charitable Trust, PO Box 423, Leatherhead, Surrey, KT22 2HJ

Sterry Family Foundation
Aims/priorities: Grants are usually (but not exclusively) awarded for the advancement of education, arts and culture, amateur sports, promotion of good health and relief for sickness in the United Kingdom and also in South Africa, Botswana, Zimbabwe, Mozambique, Zambia, Tanzania, Rwanda, Burundi, Malawi, Uganda and Kenya
Who can apply? Registered charities
Grant amount: Funding is at the discretion of the Trustees; however, most grants tend to be in the range of between £500 and £3,000
Application process: The Foundation does not maintain a website or an email address. Applicants should submit a summary of their proposals to the Trustees. Contact the Sterry Family Foundation for further information.
Deadline: Applications can be submitted at any time
Contact information: Post: Laura Betchette, Sterry Family Foundation, c/o Baker Tilly, 2 Whitehall Quay, Leeds, LS1 4HG

HEALTH & WELLBEING
[bookmark: _GoBack][image:]Family Action Welfare Grants
Aims/priorities: Helping prevent an immediate crisis from spiraling and threatening the stability of families and individuals.
Who can apply? All applications must be made by a suitable referring agency on behalf of a family. Suitable referring agencies include: statutory agencies or charities that provide health or social care; housing associations; probation services and GP’s.
Grant amount: Grants of up to £300 are available
Application process: Online on the website
Deadline: Opens on 1 April 2018
Contact information: Email: grants.enquiry@family-action.org.uk
Website address: www.family-action.org.uk/what-we-do/grants/welfare-grants/

[image: http://www.triangletrust.org.uk/sites/default/files/triangletrust-logo.png]Triangle Trust 1949
Aims/priorities: Organisations working with the rehabilitation of offenders or ex-offenders can apply for a Development Grant

which provides core funding to support them to implement a step change in their development and therefore build increased sustainability for the future.
Who can apply? Registered charity, not-for-profit social enterprise or community interest company (CIC)
Grant amount: Up to £80,000 over 3 years
Application process: Two stage process an initial online application form and then shortlisted organisation will host a visit
Deadline: 23 October 2018, 12pm
Contact information: Tel: 01707 707 078
Website address: www.triangletrust.org.uk

[image: The True Colours Trust]True Colours Trust
Aims/priorities: Grants are committed to supporting a large number of excellent local organisations and projects that support disabled children and their families on a daily basis
Who can apply? Not for profit organisations
Grant amount: Up to £10,000
Application process: Applications are via an on-line application form accessible through the website
Deadline: Applications can be submitted at any time
Contact information: Tel: 0207 4100 330
Website address: www.truecolourstrust.org.uk

HERITAGE
[image: Logo]​The Barron Bell Trust
Aims/priorities: The Barron Bell Trust makes grants towards the provision, installation, inspection, repair and maintenance of carillons of bells in churches
Grant amount: No maximum grant size is specified, but grants are typically between £1,000 to £3,000
Application process: Contact Ian Walrond
Deadline: Continuous rolling programme, trustees meet twice a year
Contact information: Tel: 01892 823 289 Post: Ian Walrond, 71 Lower Green Road, Pembury, Tunbridge Wells, Kent, TN2 4EB

Charles Hayward Foundation
Aims/priorities: Grants are targeted at the following areas:
· Conservation and preservation of pictures, manuscripts, books and objects for public display, use and interest
· Purchase of land or reclamation of recently purchased land to be used for nature reserves where these will be maintained in perpetuity
· Development of libraries, museums and galleries
· Adaptation of former Industrial heritage sites to creative and educational spaces
Who can apply? Registered charities
Grant amount: Grants of between £20,000 and £50,000
Application process: An initial outline application is required, followed by a second stage application
Deadline: Applications can be submitted at any time
Contact information: Tel: 020 7370 7063
Website address: www.charleshaywardfoundation.org.uk

The Lady Neville Charity
Aims/priorities: The Lady Neville Charity provides grants that make a clear and significant contribution to grass-roots charitable organisations working in at least one of the following priority areas:
· Local heritage projects which help local groups to conserve and restore their landmarks, landscape, traditions and culture
· Performing and visual arts groups involved in undertaking a particular activity in any field in this area
Grant amount: Available grants are usually limited to £10,000
Who can apply? They offer grants to registered charity or not-for-profit organisation and must have a total annual income of less than £100,000
Application process: In order to apply you can download the Charity’s application form and guidance notes from their website
Deadline: 14 September 2018
Contact information: Tel: 020 7213 0562 Email: charitiesadmin@skinners.org.uk Post: Lady Neville Charity, The Skinners’ Company, Skinners’ Hall, 8 Dowgate Hill, London, EC4R 2SP
Website address: www.theskinnerscompany.org.uk

[image:]The Leche Trust
Aims/priorities: The Trustees support projects to conserve historic objects, collections and features of buildings and landscapes which date from the Georgian period or earlier, i.e. pre-1830s
Who can apply? Charities, public authorities or public institutions
Grant amount: Grants of up to £5,000 are available
Application process: Apply in writing. A breakdown of requirements are available on the website
Deadline: Friday 17 August for the October 2018 meeting
 Friday 14 December for the February 2019 meeting
 Friday 19 April for the May 2019 meeting
Contact information: Tel: 020 3233 0023 Email: info@lechetrust.org
Website address: www.lechetrust.org

OLDER PEOPLE
[image: Image result for The Concertina Charitable Trust]Concertina Charitable Trust
Aims/priorities: The remit of the Trust is to support smaller organisations who find it difficult to avail themselves of funds. Concertina makes grants to charitable bodies, which provide musical entertainment and related activities for the elderly. This not only brightens up their lives, but also provides a therapeutic benefit to their health and well-being.
Grant amount: Grants up to £250 are available
Application process: An application form is available to download on their website
Deadline: 31 October 2018 and April 2019
Contact information: Post: The Concertina Charitable Trust, Bodfach Hall, Llanfyllin, Powys, SY22 5HS
Website address: www.concertinamusic.org.uk

[image: The Dowager Countess Eleanor Peel Trust]Dowager Countess Eleanor Peel Trust
Aims/priorities: Charities in connection with old people – old age, homes, carers
Who can apply? Charities
Grant amount: The average grant is £5,000
Application process: Applications for grants with supporting information must be completed online using the forms available on their website
Deadline: The trustees meet three times each year in March, July and November, applications should be submitted in good time
Contact information: Tel: 0161 838 4977 Email: secretary@peeltrust.com
Website address: www.peeltrust.com

SPORT & RECREATION
[image: http://www.postcodecommunitytrust.org.uk/img/logos/trust-community-logo.png]Postcode Community Trust – Community Sports Programme
Aims/priorities: The Trust offer a Community Sports Programme, which focuses on helping small to medium sports clubs obtain sports equipment
Grant amount: Grants of between £500 to £20,000 are available
Who can apply? They offer grants to registered charities and other not-for-profit organisations but only charities can apply for £2,000 and over. Applicants can apply for equipment that has a total value of up to £2,000. The trust will also only accept applications from organisations who can prove they are a constituted organisation and any requests for funding towards one-off events will not be accepted. More details can be found on the Postcode Community Trust website.
Application process: Applications for the programme must be done during the specified opening and closing dates of each funding round. The application is done online and is only accessible in between the opening and closing dates of each funding round.
Deadline: 1 August to 15 August 2018
Contact information: Tel: 0131 555 7287 Email: info@postcodecommunity.org.uk
Website address: www.postcodecommunitytrust.org.uk

[image: Home]Sporting Capital Loan Fund
Aims/priorities: The Sporting Capital loan fund is England’s first social investment fund focused on the sports sector to support the development of community sports organisations and organisations that deliver impact through sport. The goal is to help these organisations to become sustainable, using the investment to support the development of new, or retain and expand existing, revenue streams. The loan funding will be used to help organisations develop new projects, operations and revenue streams. Whilst every organisation’s needs will differ, the funding is expected to be used for projects and activities such as:
· Equipment to support revenue streams
· Recruitment, training and deployment of staff and volunteers
· Equipment to support business functions, including finance, project management and governance
· Other operating costs
So, for example, the ‘bricks and mortar’ of a capital redevelopment such as a new roof wouldn’t be funded, but investment to support a community café (new revenue stream) would be considered. This could include café kit and equipment, training deployment of new staff and volunteers, management support to get the café operating and funding towards marketing the new venture.
Who can apply? Organisations that make a difference, or plan to make a difference, to individuals or local communities through sport. Also these organisations are looking to do this sustainably by developing existing revenues, or creating new ones, to support their ambitions.
Grant amount: The £3m Sporting Capital Fund provides loan funding of between £50,000 and £150,000 to eligible projects. The simple, repayable, unsecured loans will be tailored to meet the needs of each organisation and will be repayable over three to five years.
Application process: Complete the online form to determine how ‘investment ready’ you are
Deadline: Applications can be submitted at any time
Contact information: Tel: 020 3637 8232
Website address: www.sportingcapital.org.uk

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

31

image30.png
CHARLES
HAYWARD

FOUNDATION

image31.png
/) THE LECHE TRUST

image32.jpeg
—~~ 0
on-cer-ti-na

THE CONCERTINA CHARITABLE TRUST

image3.png
adactus

image33.gif
PEg,
ANOR
TESS ELE,

UN'

o}

!

R

30

G

A

ik,

image34.png
EPOSTCODEN

COMMUNITY

ETRUSTH

image35.png
(). SPORTING

image36.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

image37.jpeg
o &
action
'g‘ ‘ogether

image38.jpeg
Bolton CVS
G5 5]

image39.jpeg
Macc

Manchester's local
voluntary & community
sector support organisation

image40.png
[wsmford cvs

image41.png
| Voluntary & Community Action Trafford

image4.jpeg
DUCHY ' LANCASTER

BENEVOLENT FUND
1 Lancaster Place, Strand, London WC2E 7ED

image5.png
CASH 4 GRAFT

image6.png
FORD BRITAIN TRUST

image7.png

image8.png
manchesterairport
community trust fund

"REGISTERED CHARITY NO. 1071703

image9.png
¢¥. MANCHESTER
CITY COUNCIL

image10.jpeg
0 w@iﬂf&,

image11.png
Tdlewild 1 rust

image12.png
PRS
Foundation

image13.jpeg
/%\ THE IRONMONGERS’ COMPANY

image14.jpeg
@The Sylvia Adams Charitable Trust

image15.png
Transfor

nin

image16.png
THE CLOTHWORKERS’
FOUNDATION

image17.png
Heart of Experian

Charity Fund

image18.png
My Community @

image19.png
INE
NEI

URS

image20.png

image21.png
I HANDMADE
COSMETICS

image22.png
John
James

image1.jpeg
voluntary & community
sector support organisation

||‘||| Manchester’s local

image23.png
National
Churches
Trust

image24.jpeg
Garfield Weston

FOUNDATION

image25.png
LLOYDS BANK FOUNDATION ?é@

England & Wales

image26.png
The Pilgrim Trust

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

image27.png
stronger

image28.png
' TheTriangleTrust

1949 Fund

image29.png
Y% The True (olours TruSt ¥¥

