

Funding Bulletin

November 2021

Information for the bulletin is compiled from a number of sources including Grantfinder, 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!

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 (VCSE) 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 VCSE organisation 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](#)

CONTENTS

[COVID-19](#)

[LOCAL](#)

[BAME](#)

[ARTS](#)

[CHILDREN & YOUNG PEOPLE](#)

[DIGITAL](#)

[ENVIRONMENT](#)

[FAITH](#)

[GENERAL](#)

[HEALTH AND WELLBEING](#)

[HERTAGES](#)

[OLDER PEOPLE](#)

[SPORT AND RECREATION](#)

COVID-19

To search for the latest Covid-19 related funds please visit our [website](#)

LOCAL

The Charity Service – Cinderella Charitable Fund		
Aims/priorities:	<p>The Cinderella Fund can be used by groups or individuals to support the cost of a short respite holiday, day trip or activity for disabled, sick, convalescent or disadvantaged children whose family are unable to afford the cost. Grants are available to residents who live within the geographical areas of Greater Manchester, East Lancashire, North East Cheshire and North West Derbyshire.</p>	
Who can apply?	<p>Individuals or groups/organisations within the Greater Manchester area. Individual applications must be supported by a Charitable Organisation or a sponsor such as a Social Worker, GP or other professional person who live in the UK (and hold a British or Irish passport). The organisation or sponsor should complete the application on behalf of the individual.</p>	
Grant amount:	<p>The average grant award is £1,000</p>	
Application process:	<p>There is an online application form</p>	
Deadline:	<p>Applications can be submitted at any time</p>	
Contact:	<p>Tel: 0793 691 7679 Email: pete.yarwood@charityservice.org.uk</p>	
Website:	<p>https://charityservice.org.uk/cinderella-charitable-fund/</p>	

The Charity Service Grant Fund		
Aims/priorities:	<p>The Charity Service welcome applications for all charitable purposes however they wish to focus their support on four priorities:</p> <ul style="list-style-type: none"> • Reducing social isolation • Preventing homelessness • Emergency support for vulnerable families and children • Improving access to employment 	

	Grants are available to assist with the purchase or supply of amenities, activities or equipment to improve general welfare of the local community or individuals. New project costs, including staff costs for a specific period, may be considered.
Who can apply?	Registered charities, CICs and voluntary organisations who work with disadvantaged communities and/or people living within the Greater Manchester area.
Grant amount:	The average grant award is £1,000. In exceptional circumstances larger grants, up to a maximum of £3,000, may be considered.
Application process:	There is an online application form
Deadline:	Applications can be submitted at any time
Contact:	Tel: 0793 691 7679 Email: pete.yarwood@charityservice.org.uk
Website:	https://charityservice.org.uk/the-charity-service-grant-fund/

David Wilson Homes North West – Our Space Your Place Grants		
Aims/priorities:	Provided by housebuilding company David Wilson Homes North West, the Our Space Your Place grant scheme is an initiative that offers a small amount of funding each year to help improve and enhance local communities in the North West of England. Eligible projects could include providing a charitable service, enhancing the local environment or offering educational facilities.	
Who can apply?	Any companies and organisations, including community groups and charities, that are based in Cheshire, Greater Manchester, Staffordshire, Merseyside, Flintshire, Wrexham and Lancashire. To be eligible, applicants must: <ul style="list-style-type: none"> • Have a bank or building society account • Be able to use the grant within four months of receiving it • Be willing to take part in any media or press activities that may take place • Have their registered office address or place of business in the North West of England 	

Grant amount:	Grants of up to £1,000 are available
Application process:	An application form can be downloaded from the website
Deadline:	Not specified
Contact:	Email: hannah@unsworthsugden.co.uk
Website:	www.ourspaceyourplace.co.uk/applications/

Duchy of Lancaster Benevolent Fund			DUCHY of LANCASTER BENEVOLENT FUND <small>1 Lancaster Place, Strand, London WC2E 7ED</small>
Aims/priorities:	<p>The Greater Manchester Trustees are particularly interested in the following:</p> <ul style="list-style-type: none"> • Causes with which the Duchy has historical association such as Church livings, Estates etc. within the boundaries of the three Counties (Greater Manchester, Lancashire and Merseyside) 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 the elderly, inform and disadvantaged members of society • Community Associations that benefit local people • Organisations for young people e.g. 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:	A single grant will only be made to an organisation within a two year period and will normally be between £250 – £1,000		
Application process:	An application form can be downloaded from the website		
Deadline:	Applications can be submitted at any time. The panel considers all applications on a quarterly basis.		
Contact:	Tel: 0161 834 0490 Email: secretary@gmlo.org		
Website:	http://manchesterlieutenancy.org/lancaster		

<p>easyfundraising</p>	 <p>Free funding for your organisation</p>
<p>Aims/priorities:</p>	<p>As part of our aim to provide funding support to voluntary groups and charities in these difficult times, we are now working in collaboration with fundraising website easyfundraising to help organisations in our area generate additional income.</p> <p>It's a very simple idea – register your organisation as a good cause with easyfundraising and you will be able to collect free donations when anyone connected to the organisation shops online with 4,300 well known retailers including Amazon, eBay, Argos, John Lewis, Trainline, Booking.com, Currys, Aviva and Waitrose and Direct Line. It's free to register and use. With many more people shopping online these days and traditional face to face fundraising methods on hold, this is an easy way for your volunteers and supporters to raise money for your organisation safely from home through their normal online shopping. easyfundraising has enabled good causes to raise £34m to date, including £4m in 2020 alone. Your organisation does not need to be a registered charity to use easyfundraising and it is open to voluntary organisations of all shape and size. The benefits:</p> <ul style="list-style-type: none"> • Free to register and use • Regular, on-going revenue stream for your organisation • Easy to set up and requires minimal management
<p>Contact:</p>	<p>Email: becky@easyfundraising.org.uk</p>
<p>Website:</p>	<p>www.easyfundraising.org.uk/manchester</p>

<p>Heart of the Community Fund</p>	
<p>Aims/priorities:</p>	<p>Virgin Money Foundation are on a mission to support community regeneration by backing people who can make big</p>

	<p>changes happen locally. Virgin Money Foundation would love to support projects:</p> <ul style="list-style-type: none"> • Run by smaller local registered charities. That means annual running costs of less than £500,000 • Working in the parts of Greater Manchester South (Manchester City, Salford, Trafford, Stockport and Tameside) • With strong local roots • Benefiting the wider community <p>Funds can be used to buy materials and equipment, make improvements to a community building or sports facility, clean up an area of wasteland or support an event. The money could also pay for staff to run an activity.</p>
Who can apply?	Smaller local registered charities
Grant amount:	Every two months three local charities can win £1,000 – with awards of £500 and £250 for the two runners up
Application process:	There is an online application form. The awards will go to the charities with the most votes from Virgin Money customers and Lounge members.
Deadline:	Applications can be submitted at any time
Contact:	<p>Tel: 0330 123 3624</p> <p>Email: info@virginmoneyfoundation.org.uk</p>
Website:	https://virginmoneyfoundation.org.uk/grants-programme/heart-community-fund/

Irwell Valley Foundation		
Aims/priorities:	<p>Funding is intended to support local groups and residents who are seeking local solutions to local problems and who want to provide positive change within the community. The Foundation helps people find local solutions to local problems and encourages positive change within the communities. The Foundation encourages personal development and wellbeing,</p>	

	as well as projects and initiatives that benefit the wider community.
Who can apply?	<p>Applications are accepted from:</p> <ul style="list-style-type: none"> • People who live in an Irwell Valley home • People who don't live in Irwell Valley home but have an idea that will benefit the specified communities • Voluntary, community groups and not for profit agencies that work in the specified communities <p>Projects must benefit residents in areas where Irwell Valley provide homes and services: Bolton, Bury, Salford, Trafford, Manchester, Tameside and Stockport, Pendle and Rossendale.</p>
Grant amount:	<p>To benefit individual people: up to value of £5,000</p> <p>For long term benefits to a whole community: up to the value of £10,000</p>
Application process:	Applications must be submitted online and are reviewed every other month (February, April, June, August, October and December)
Deadline:	Applications can be submitted at any time
Contact:	Tel: 0300 561 1111 Email: contact@irwellvalley.co.uk
Website:	www.irwellvalley.co.uk

Manchester Airport Community Trust Fund		
Aims/priorities:	<p>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:</p> <ul style="list-style-type: none"> • 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 <p>The project should offer / be:</p>	

	<ul style="list-style-type: none"> • 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:	26 November 2021, 5pm / 6 March 2022, 5pm
Contact:	Tel: 0161 489 5281
Website:	www.manchesterairport.co.uk/community/working-in-our-community/community-trust-fund/

Manchester Guardian Society Charitable Trust	
Aims/priorities:	<p>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:</p> <ul style="list-style-type: none"> • 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

	<ul style="list-style-type: none"> • 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 – £2,000
Application process:	Applications can be submitted at any time
Deadline:	An application form can be downloaded from the website
Contact:	Tel: 0161 934 6190 Email: joe.swift@addleshawgoddard.com
Website:	www.manchesterguardiansociety.org.uk

Manchester Wellbeing Fund		
Aims/priorities:	<p>A budget of £1.5m has been allocated for the three-year Manchester Wellbeing Fund, for community groups and GMMH service users who have great ideas about how to support their communities. The main objectives of the Fund are:</p> <ul style="list-style-type: none"> • To develop community support around people's mental health needs • To promote mental health and wellbeing • To challenge the stigma around mental illness 	
Who can apply?	The Fund is for groups and service users who are passionate about mental wellbeing in their communities. It is designed to support individual projects rather than provide core funding for organisations.	
Grant amount:	Grants of between £250 – £3,000 are available	
Application process:	Applicants need to first complete an online expression of interest form. For grants of up to £500 applicants will only have to submit an expression of interest form.	
Deadline:	31 March 2022	
Contact:	Tel: 0161 271 0477 Email: mwf@gmmh.nhs.uk	

Website:	www.gmmh.nhs.uk/manchester-wellbeing-fund
-----------------	--

Neighbourhood Investment Funds		 MANCHESTER CITY COUNCIL
Aims/priorities:	Neighbourhood Investment Funds are 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:	There is an online application form	
Deadline:	Applications can be submitted at any time	
Contact:	Discuss your ideas with your Neighbourhood officer before applying, the contact details can be found here: http://bit.ly/2knb6zW Email: nif@manchester.gov.uk	
Website:	www.manchester.gov.uk/info/100003/people_and_communities/202/neighbourhood_investment_funds	

Parks improvements funding 2021		 MANCHESTER CITY COUNCIL
Aims/priorities:	Manchester City Council want to hear from local groups and organisations with ideas to use this funding to build upon, add to, or improve park assets. Applications for the Parks In Partnership funding must show how they support at least one of these four themes: <ul style="list-style-type: none"> • Parks at the heart of neighbourhoods • Vibrant parks, vibrant communities 	

	<ul style="list-style-type: none"> • A Manchester quality standard • Productive partnerships in parks
Who can apply?	Applications can be submitted by local community and voluntary groups, Friends of groups, current parks operators, charities and companies (registered companies or charities that apply will need to provide at least two years financial accounts.)
Grant amount:	<p>The £12.5m will be split between:</p> <ul style="list-style-type: none"> • Parks in Partnership will invest £960,000 directly into local parks via local groups and organisations, with each Manchester ward receiving £30,000 for capital projects that raise standards (one year funding) • Parks Development Programme will support larger capital projects from £30,000 up to £2.5m (four year programme.) Working with external bodies and partners to secure match funding for major works will maximise the impact of this programme.
Application process:	There is an online application form
Deadline:	Applications can be submitted at any time
Contact:	Email: parksdevelopment@manchester.gov.uk
Website:	https://secure.manchester.gov.uk/info/200047/grants/8151/parks_improvements_funding_2021

Volunteers' Expenses Fund	 <p>ERIC WRIGHT CHARITABLE TRUST</p>
Aims/priorities:	<p>These grants are aimed at sustaining efforts to support communities of people already affected by social inequalities and have been impacted the most by the pandemic to cope with those impacts. Approved funding must be spent within twelve-months of if it being awarded. Applicants will need to meet the following criteria:</p> <p>Be grassroots organisations: are voluntary, community or social-enterprise organisations based in the city of Manchester with an</p>

	<p>annual turnover less than £100,000 and working with those communities impacted most by the pandemic.</p> <p>Support communities and socially-excluded groups that have experienced the worst impacts of the pandemic, examples include people who:</p> <ul style="list-style-type: none"> • Are lonely and / or socially isolated • Don't speak English • Are refugees • Use food banks • Are older or are very young • Are homeless • Have chronic long-term health issues • Are from Black Asian or other Minority Ethnic Communities • Are long-term unemployed or have experienced worklessness • Are disabled <p>Kinds of volunteers' expenses that can be funded: protective clothing / specialist equipment, refreshments and meals, care of dependents, DBS checks and public or own transport costs. Other kinds of accessibility costs will be considered.</p>
Who can apply?	Grassroots organisations: voluntary, community or social-enterprise organisations based in the city of Manchester with an annual turnover less than £100,000 and working with those communities impacted most by the pandemic.
Grant amount:	Fifteen grants of £920 are available
Application process:	An application form can be downloaded from the website
Deadline:	1 December 2021, 12pm
Contact:	Tel: 0161 834 9823 Email: grants@macc.org.uk
Website:	https://manchestercommunitycentral.org/volunteers-expenses-fund

ARTS

Foyle Foundation Main Grants Scheme		 FOYLE FOUNDATION
Aims/priorities:	Grants are available to registered charities in the UK to support the performing or visual arts and for projects that facilitate the acquisition of knowledge and learning. The Foundation aims to benefit charitable causes in either the Arts or Learning: <ul style="list-style-type: none"> • Arts – This strand is designed to improve the sustainability of the arts and support groups which work to achieve this. • Learning – This strand is designed to support projects that facilitate the acquisition of knowledge such as through increased access to places of learning (e.g. museums and libraries) and which have a long-term strategic impact. 	
Who can apply?	Applications are accepted from UK organisations with charitable status and a core remit of arts or learning.	
Grant amount:	The majority of grants will be in the range of £10,000 to £50,000	
Application process:	There is an online application form	
Deadline:	Applications can be made at any time	
Contact:	Tel: 020 7430 9119 Email: mgs@foylefoundation.org.uk	
Website:	www.foylefoundation.org.uk	

Paul Hamlyn Foundation – Arts Access and Participation Fund		 Paul Hamlyn Foundation
Aims/priorities:	PHF believes in the power of the arts as a force for change and one that enriches people’s lives and communities. The aim of the Access and Participation Fund is to support change in the way the arts are created, presented, accessed and experienced so that a wider and more diverse group of people have access to quality artistic practice, both as audiences and participants.	
Who can apply?	Not-for-profit, formally constituted organisations in the UK are eligible to apply.	
Grant amount:	Grants of between £30,000 and £400,000 are available	
Application process:	There is a two-stage online application process	
Deadline:	Applications can be made at any time	
Contact:	Tel: 020 7812 3300 Email: information@phf.org.uk	

Website:	www.phf.org.uk/our-work-in-the-uk/arts-access-participation/
-----------------	--

Victoria Wood Foundation		
Aims/priorities:	Grants are available for arts projects and initiatives in the UK. The Trustees are former friends of Victoria and are interested in supporting areas that would have interested her, namely the arts, in all forms.	
Who can apply?	Arts organisations and groups in the UK are welcome to apply. The Foundation are particularly keen to support initiatives in and around London and in the North of England.	
Grant amount:	Not specified	
Application process:	Applications should be made in writing via the contact form on the website	
Deadline:	The Trustees normally meet twice a year, in July and December. Applications should be received at least two weeks before the following meeting.	
Contact:	There is a contact form available on the website	
Website:	https://victoriawoodfoundation.org.uk/	

BAME

Lloyds Bank Foundation for England and Wales – Racial Equity Funding		
Aims/priorities:	<p>The Foundation's Racial Equity funding strand is aimed at charities where more than half of their Trustee Board self-identify as belonging to a Black, Asian or Minority Ethnic community. The charity must have a focus on supporting people from specific Black, Asian or Minority Ethnic communities to overcome any of the following 11 Complex Social Issues:</p> <ul style="list-style-type: none"> • Addiction and dependency on alcohol, drugs and/or gambling 	

	<ul style="list-style-type: none"> • Asylum seekers and refugees • Care leavers • Domestic and sexual abuse • Homeless and vulnerably housed • Learning disabilities • Mental health • Offending, prison or community service • Sexual exploitation • Trafficking and modern slavery • Young parents <p>The funding is intended for charities that can demonstrate that some of the services they provide are in-depth, holistic, and targeted at a particular Complex Social Issue.</p>
Who can apply?	Applications will be accepted from registered charities that are led by and for members of specific Black, Asian or Minority Ethnic communities (more than half the Trustee Board must self-identify as belonging to a Black, Asian or Minority Ethnic community).
Grant amount:	Successful applicants will receive: <ul style="list-style-type: none"> • Two-year unrestricted grants of £50,000 • Support from the Foundation’s regional managers who will work with them to access a wide range of organisational development support to help meet identified needs
Application process:	The first step in the application process is to read the eligibility criteria and then complete the short eligibility checker, on the website
Deadline:	Applications can be submitted at any time as there are no closing dates
Contact:	Tel: 0370 411 1223 Email: enquiries@lloydsbankfoundation.org.uk
Website:	www.lloydsbankfoundation.org.uk/we-fund/racial-equity

CHILDREN & YOUNG PEOPLE

Bowland Charitable Trust	
Aims/priorities:	Grants for charitable organisations with outdoor and character-building projects for young people in the North West England as well as for educational, religious and cultural activities and institutions in the North West of England. The programme is intended to promote: <ul style="list-style-type: none"> • Outdoor and character-building projects for young people in the North West England • Educational, religious and cultural activities and institutions
Who can apply?	Charitable organisations working in the North West of England can apply
Grant amount:	Grants tend to be in the range of between £1,000 and £20,000
Application process:	Applications must be made in writing
Deadline:	Applications can be submitted at any time
Contact:	Tel: 01254 688 051 Post: Carol Fahy, The Bowland Charitable Trust, Bowland House, Phillips Road, Blackburn, BB1 5NA
Website:	The Trust does not maintain a website

BBC Children in Need Emergency Essentials Programme		 Family Fund Helping you, helping others	Business Services
Aims/priorities:	BBC Children in Need Emergency Essentials Programme supports children and young people who are facing exceptionally difficult circumstances. This Fund is administered by Family Fund Business Services. This programme provides items for the most basic needs of vulnerable children and young people who may be: <ul style="list-style-type: none"> • Living in severe poverty and suffering deprivation as a result • Affected by additional social issues such as domestic abuse, substance misuse, estrangement, disability or serious illness, mental health or behavioural difficulties, abuse or neglect 		
Who can apply?	Applications must be made through an organisation that is supporting the family or young person and is capable of assessing their needs, and that can also administer the grant		

Grant amount:	Where possible, items will be provided directly rather than awarding a cash grant
Application process:	There is an online application form
Deadline:	Applications can be made at any time
Contact:	Email: emergencyessentials@familyfundservices.co.uk
Website:	www.familyfundservices.co.uk

Ironmongers' Company		
Aims/priorities:	The Company offers support to registered charities in the UK providing opportunities for disadvantaged children and young people under the age of 25 to fulfil their potential. Grants are available for projects that will deliver clearly defined, educational benefits and develop learning, motivation and skills.	
Who can apply?	Registered charities within the UK	
Grant amount:	Grants range from a few hundred pounds up to around £10,000. The average grant awarded is £4,000.	
Application process:	Applications should be submitted by post, an application form is available to download from the website	
Deadline:	15 December 2021	
Contact:	Tel: 020 7776 2304 Email: info@ironmongers.org	
Website:	www.ironmongers.org/helping-charitable-organisations	

DIGITAL

Fat Beehive Foundation		 THE Fat Beehive FOUNDATION
Aims/priorities:	Grants are available to small UK registered charities for building websites or digital products that enable them to carry out their work in a more efficient and effective way, resulting in positive social benefit.	

Who can apply?	UK registered charities with an annual income of less than £1 million
Grant amount:	Grants of up to £2,500 are available
Application process:	There is an online application form
Deadline:	Applications may be submitted at any time and will be considered at the quarterly trustees' meetings, which are normally held in January, April, July and October
Contact:	Tel: 020 7739 8704
Website:	www.fatbeehivefoundation.org.uk

ENVIRONMENT

Banister Charitable Trust	
Aims/priorities:	Grants are available to charitable organisations that are working to promote the conservation, protection and improvement of the physical and natural environment in the UK
Who can apply?	UK registered charities
Grant amount:	Funding is at the discretion of the Trustees. Grants tend to be in the £5,000 to £50,000 range.
Application process:	Groups should write or call the Trust for further details on how and when to apply
Deadline:	Contact the Trust
Contact:	Tel: 0345 304 2424 Post: Trustee Department, Banister Charitable Trust, Messrs Coutts and Co., 1st Floor, Trinity Quay, 1 Avon Street, Bristol, BS2 0PT
Website:	The Trust does not maintain a website

Cobb Charity	
Aims/priorities:	Grants are available for small UK charities working to promote a sustainable environment through education. The funding is for educational projects that encourage the awareness and application of environmental care and sustainability.
Who can apply?	Smaller up and coming charities in the UK are eligible to apply
Grant amount:	Funding amounts are at the discretion of the Trustees

Application process:	Application forms should be requested from the Cobb Charity
Deadline:	Applications can be submitted at any time
Contact:	Tel: 01223 977 919 Email: info@cobbcharity.org
Website:	The Trust does not maintain a website

Environmental Funders Network – Rapid Response Fund		 Environmental Funders Network
Aims/priorities:	<p>Grants are available for groups and organisations in the UK to provide a mechanism for quick responses to unexpected crises and opportunities with potentially significant environmental outcomes. The Rapid Response Fund aims to support groups who are trying to seize unexpected opportunities or react to unforeseen crises with a potentially significant environmental outcome. This means supporting organisations who need immediate help in response to situations that are not possible to predict or anticipate. Preference will be given to less well-funded issues, including:</p> <ul style="list-style-type: none"> • Trade and finance • Consumption and waste • Toxics and pollution • Transport • Fresh water 	
Who can apply?	Applications from environmental groups concerning all green issues will be considered.	
Grant amount:	The maximum grant available is £25,000. The average amount awarded is £10,000.	
Application process:	An application form can be downloaded from the website	
Deadline:	Applications are accepted on an on-going basis and are reviewed by a small advisory group of funders	
Contact:	There is an online contact form	
Website:	www.greenfunders.org/efn-rapid-response-fund/	

FAITH

<p>Allchurches Trust</p>	
<p>Aims/priorities:</p>	<p>Grants are available for churches of all denominations and Christian charities in the UK and Ireland that are repairing, restoring, protecting and improving church buildings, cathedrals and places of Christian workshops, and helping the most vulnerable by tackling pressing social issues, including homelessness, poverty, climate change and cultural cohesion.</p>
<p>Who can apply?</p>	<p>Churches, Christian charities and educational establishments can apply</p>
<p>Grant amount:</p>	<p>Most of the grants awarded are between £1,000 and £15,000 for projects with a total cost of up to £1 million. Larger grants are available for projects costing over £1 million.</p>
<p>Application process:</p>	<p>There is an online application form</p>
<p>Deadline:</p>	<p>Applications can be submitted at any time. Every application is reviewed by the Trustees and a decision communicated within three to six months.</p>
<p>Contact:</p>	<p>Tel: 01452 873 189 Email: Eatl@allchurches.co.uk</p>
<p>Website:</p>	<p>www.allchurches.co.uk</p>

<p>Henry Smith Charity – Christian Projects</p>	
<p>Aims/priorities:</p>	<p>The Christian Projects programme provides grants to support projects that explicitly promote the Christian faith in the UK, and grants are only awarded to work that comes from an Anglican context or that is fully ecumenical. The funding is for projects that meet at least one of the fund's three priorities, which are:</p> <ul style="list-style-type: none"> • Meeting the spiritual needs of older people, including those with dementia

	<ul style="list-style-type: none"> • Reaching out to the unchurched – especially young people and young families – by nurturing spiritual interest and wellbeing • Projects that support and care for Anglican clergy at times of acute need
Who can apply?	Churches, small charities and not-for-profit organisations can apply. Eligible organisations should: <ul style="list-style-type: none"> • Be established (i.e. at least 18 months old and have published their first set of annual accounts) • Have a track record • Have an annual income of less than £1 million
Grant amount:	Grants of over £10,000 are available per year
Application process:	There is an online application form
Deadline:	There are no deadlines. Applications will be considered three times a year.
Contact:	Online contact form: www.henrysmithcharity.org.uk/contact-us/
Website:	www.henrysmithcharity.org.uk/explore-our-grants-and-apply/christian-projects/christian-projects-funding-guidelines/

Westhill Endowment Trust		
Aims/priorities:	Grants and other resources are available to support formal and informal religious education projects and faith-motivated activities that enable people to transform their lives and the life of their communities in the UK.	
Who can apply?	Not-for-profit organisations, churches and cathedrals, hospitals and hospices, and higher and further education institutions both in the UK and overseas are eligible to apply.	
Grant amount:	Grants are usually made between the values of £500 and £20,000. Larger grants may be considered for projects running over two years.	
Application process:	Applicants should initially email the Trust with a 100-word summary about their project. Those with eligible proposals will	

	then be sent an application form to complete and be advised of the next submission deadlines.
Deadline:	Applications can be submitted at any time
Contact:	Tel: 0121 472 8000 Email: info@westhillendowment.org
Website:	www.westhillendowment.org

GENERAL

<p>Comic Relief Community Fund for England</p> 	
Aims/priorities:	<p>Funding is intended to support community-led organisations to deliver change by drawing on the 'lived experiences' of people who have experienced the issues being tackled. These issues should align with one of Comic Relief's four strategic themes:</p> <ul style="list-style-type: none"> • Children Survive and Thrive – ensuring every child has the best start in life • Fighting for Gender Justice – tackling gender-based violence, inequality and exploitation • A Safe Place to Be – supporting those who have been displaced to access secure housing and feel settled in their new homes • Mental Health Matters – helping people with poor mental health to access appropriate support
Who can apply?	<p>Community-led local organisations based in England may apply. This could include:</p> <ul style="list-style-type: none"> • Constituted voluntary and community groups • Charities • Social enterprises • Community Interest Companies which have been running for at least two years • Not-for-profit companies limited by guarantee <p>Organisations must have an annual turnover below £250,000.</p>

Grant amount:	Grants of up to a maximum of £10,000 are available with: <ul style="list-style-type: none"> • Capacity Building grants of up to £1,000 to be spent on activities to strengthen operations and governance. (All applications must include this grant) • Project Delivery grants of up to £9,000 to deliver projects that fit with the programme's strategic themes
Application process:	The first step in the application process is to complete an online Eligibility Checker. Eligible groups will then be given a link to the online application form.
Deadline:	Round 1 is currently open with a deadline of 29 November 2021 Round 2 will open in March 2022 and close in June 2022 Round 3 will open in October 2022 and close in January 2023.
Contact:	Tel: 0121 237 5800 Email: comicroelief@groundwork.org.uk
Website:	www.groundwork.org.uk/comic-relief/apply/

Joseph Rowntree Charitable Trust – Peace and Security Programme		
Aims/priorities:	<p>The Fund aims to support a transition towards:</p> <ul style="list-style-type: none"> • The use of 'soft', rather than 'hard' power as a first line of response to conflict within society and around the world • The de-legitimisation of violence as a tool for responding to conflict, securing interests or projecting power • A culture of human rights and non-violent problem-solving, promoted at all levels of society <p>JRCT wish to encourage work that scrutinises the responses and policies of powerful institutions and actors, and which envisions and builds support for transformative social change based on justice, peace and sustainability.</p>	
Who can apply?	Grants are made to a range of organisations and to individuals. It is not necessary to be a registered charity to apply to the Trust, however, the Trust can only support work which is legally charitable as defined in UK law. Organisations and individuals should be undertaking work at a national level.	

Grant amount:	No minimum or maximum amount of grant is specified
Application process:	There is an online application form
Deadline:	29 November 2021, 5pm
Contact:	Tel: 01904 627 810 Email enquiries@jrct.org.uk
Website:	www.jrct.org.uk

Kelly Family Charitable Trust		
Aims/priorities:	The funding is for charities whose activities involve all or most family members in initiatives that support and encourage the family to work as a cohesive unit in tackling problems that face one or more of its members. The overall objective is to reinforce the potential benefit and support that family members as a unit can give to each other.	
Who can apply?	Registered charities based and working with Great Britain can apply. The Trust actively encourages applications from relatively new organisations to help them become established. The Trust prefers to support charities whose income is below £500,000; however, larger charities with pioneering pilot projects will be considered.	
Grant amount:	Grants will generally be worth up to £5,000 but the Trustees will consider requests for higher amounts.	
Application process:	An application form can be downloaded from the website	
Deadline:	Applications must be submitted by 1 March and 1 September each year to be considered at the subsequent meeting	
Contact:	Email: mail@kfct.org	
Website:	https://kfct.org.uk	

HEALTH & WELLBEING

CRH Charitable Trust

Aims/priorities:	The Trust provides a small number of grants each year to support children, young people and adults in north west England who are experiencing a range of mental illnesses and mental disabilities. This can include mental, emotional, behavioural or social difficulties, mental health problems, learning and physical difficulties, homelessness and poverty.
Who can apply?	Charities or not-for-profit organisations working in north west England may apply
Grant amount:	There is no specific maximum or minimum grant. Funding is at the discretion of the Trustees. Most grants range from £5,000 to £15,000 per annum with a maximum of three years funding.
Application process:	There is no formal application form, rather applicants should write a letter of no more than two to three sides of A-4 to the Trust Secretary. The letter should include: <ul style="list-style-type: none"> • Brief details of their organisation • Information on the purpose of the grant with budget • A copy of the organisation's most recent audited accounts
Deadline:	Applications are normally considered four times a year and will be considered at the next available meeting of the Trustees.
Contact:	Tel: 01565 651 086 Email: crhct@btinternet.com Post: CRH Charitable Trust, 22 Ashworth Park, Knutsford, Cheshire, WA16 9DE
Website:	The Trust does not maintain a website

Douglas Arter Foundation	
Aims/priorities:	Grants are available to UK registered charities for projects for the benefit of people of all ages with physical and mental disabilities within the UK.
Who can apply?	UK registered charities are eligible to apply
Grant amount:	Funding is provided at the discretion of the Trustees. Previous grants have been for between £500 and £2,000, with the majority being given in the £250 to £500 range.
Application process:	Applications must be made in writing and should include a copy of the organisation's most recent accounts

Deadline:	Applications may be submitted at any time. The Trustees meet in March, June, September and December and successful applicants will be notified within two weeks of meetings.
Contact:	Tel: 01249 448 252 Email: dafbristol@aol.com Post: Douglas Arter Foundation, Fern Villa, Melksham Road, Patterdown, Chippenham, Wiltshire, SN15 2NR
Website:	The Foundation does not have a website

Sir Jules Thorn Charitable Trust – Ann Rylands Small Donations Programme		
Aims/priorities:	<p>The Sir Jules Thorn Charitable Trust offers grants to UK based charitable organisations that work in the following areas of interest:</p> <ul style="list-style-type: none"> • Serious illness – to assist many fundraising initiatives by charities and charitable institutions which help those suffering from serious illness. The needs addressed include nursing, residential facilities, assessment and treatment, and support and advice. • Disability – to make life easier for the disabled, to improve their quality of life, and to promote integration with the able bodied. • Disadvantage – to help those less fortunate in society to enjoy new experiences, and to provide support to help them to lead more fulfilling lives and to realise their potential. • Overcoming adversity – for work with people experiencing particular difficulties in their lives, who are vulnerable and in need of support. 	
Who can apply?	<p>Eligible organisations must:</p> <ul style="list-style-type: none"> • Have registered charity status • Be based in the UK and use the funds for domestic purposes 	
Grant amount:	Grants of up to £2,500	
Application process:	An application form can be downloaded from the website	
Deadline:	Applications can be submitted at any time	
Contact:	Tel: 020 7487 5851 Email: info@julesthorntrust.org.uk	

Website:	https://julesthorntrust.org.uk/programmes/ann-rylands-small-donations/
-----------------	---

HERITAGE

AHF Transforming Places Through Heritage Programme – Project Viability Grants		
Aims/priorities:	Grants are to support the development of projects that have the potential to bring new life to high streets by creating alternative uses for redundant or underused historic buildings in town centres. Funding can be used for individual heritage buildings in, or transferring to, community ownership or that of charitable/social enterprise organisations. Projects must be located in England, in places that are or have the potential to be a hub for their community, providing services to a wide catchment population.	
Who can apply?	<ul style="list-style-type: none"> • Unincorporated organisations • Charitable incorporated organisations (CIOs) • Charitable companies limited by guarantee • Charitable community benefit societies • Community benefit societies • Not-for-private-profit companies limited by guarantee • Community interest companies (CICs) limited by guarantee • Co-operatives • Parish and town councils 	
Grant amount:	Grants of up to £15,000 are available	
Application process:	Applicants are advised to initially complete the enquiry form on the AHF website to establish eligibility, then complete an online application form	
Deadline:	Applications can be submitted at any time	
Contact:	Tel: 020 7925 0199 Email: ahf@ahfund.org.uk	
Website:	https://ahfund.org.uk/grants/england/	

Historic Houses Foundation	
Aims/priorities:	<p>Grants are available to organisations and individuals for repairs and restoration work required to prevent loss of or damage to historic buildings, their gardens, and any outbuildings, located in England or Wales. The objectives of the Foundation are:</p> <ul style="list-style-type: none"> • To advance the preservation, for the public benefit, of buildings of sufficient historic or architectural significance or importance to merit preservation, together with their gardens and grounds • To protect and augment the amenities and furnishings of any such buildings, gardens and grounds
Who can apply?	<p>Applicants can be either an organisation or a private individual, having legal responsibility for the repair of an historic building, its gardens and grounds, in England or Wales</p>
Grant amount:	<p>The minimum grant that can be applied for is £1,000 and the maximum is £250,000</p>
Application process:	<p>The Foundation operates a two-stage application process. Pre-application forms are available to complete online or download from the Foundation's website. If successful, the Foundation will arrange a site visit to make an initial check of the suitability and feasibility of the project prior to completion of the full application form.</p>
Deadline:	<p>Pre-applications forms can be submitted at any time. Full application forms are considered at quarterly meetings held throughout the year.</p>
Contact:	<p>Tel: 01453 547 124 Email: info@historichousesfoundation.org.uk</p>
Website:	<p>www.historichousesfoundation.org.uk</p>

National Heritage Memorial Fund	
--	---

Aims/priorities:	The Fund's aim is to defend the most outstanding parts of the national heritage of the UK. This is achieved by providing grants to enable organisations based in the UK to buy items of outstanding interest and of importance to national heritage. These must either be at risk or have memorial character.
Who can apply?	Applications will be considered from charities (voluntary and public), not-for-profit organisations, and public bodies that are based in the UK whose main purposes include preserving cultural or built heritage or conserving the natural heritage.
Grant amount:	There is no set minimum or maximum amount of funding
Application process:	The first step in making an application is to submit an expression of interest via the online portal. Applicants who are successful at this stage will be invited to submit a full application.
Deadline:	Applications can be made at any time
Contact:	Tel: 0797 066 1000 Email: Vanessa.Wells@heritagefund.org.uk
Website:	www.nhmf.org.uk/funding

OLDER PEOPLE

Barchester Healthcare Foundation		
Aims/priorities:	The Foundation aims to make a difference to the lives of older people and other adults with a physical, learning or mental disability; supporting practical solutions that lead to increased personal independence, self-sufficiency and dignity. The focus is on connecting or re-connecting people with others in their local community. Applications that combat loneliness and enable people to be active and engaged will receive highest priority.	
Who can apply?	Small local groups and small local charities	
Grant amount:	Grants range from £100 to £5,000	

Application process:	Application forms are available to complete online or to download from the website
Deadline:	Applications can be submitted at any time
Contact:	Tel: 0800 328 3328 Email: info@bhcfoundation.org.uk
Website:	www.bhcfoundation.org.uk

Elise Pilkington Charitable Trust		ELISE PILKINGTON CHARITABLE TRUST
Aims/priorities:	The Trust aims to support registered equine charities and charities supporting older people in the UK.	
Who can apply?	Applications will normally only be considered from registered equine and elderly support charities, and hospices that are able to show that they provide equitable care to older people.	
Grant amount:	Funding is at the discretion of the Trust	
Application process:	An application form can be downloaded from the website	
Deadline:	25 February 2022	
Contact:	Post: The Trust Administrator, The Elise Pilkington Charitable Trust, Ridgecot, Lewes Road, Horsted Keynes, West Sussex, RH17 7DY	
Website:	https://elisepilkingtontrust.org.uk/how-to-apply/	

W.G. Edwards Charitable Foundation	
Aims/priorities:	The grant scheme aims to fund the provision of care for older people, to improve their quality of life.
Who can apply?	UK registered charities that are based and working in the UK may apply as long as the aim of their charity is to help people over the age of 65 years.
Grant amount:	There are no maximum or minimum grant levels specified. The average grant is £1,700.
Application process:	There is no formal application form. The details of how to make an application can be found on the website.
Deadline:	Applications can be made at any time. The Trustees meet in January, April, July and October each year.
Contact:	Email: wgedwardscharity@icloud.com

Website:	www.wgedwardscharitablefoundation.org.uk
-----------------	--

SPORT & RECREATION

Andy Fanshawe Memorial Trust		 ANDY FANSHAWE MEMORIAL TRUST
Aims/priorities:	The Trust offers funding to support disadvantaged young people to further develop an existing interest in adventurous outdoor activities such as walking, climbing, cycling, kayaking, sailing, horse riding in the UK. The Trust usually supports individuals or small groups.	
Who can apply?	Applications are accepted from individual young people or small groups or from organisations, such as schools or youth clubs, on behalf of a young person for self-planned activities or residential courses at an outdoor centre in the UK. To be eligible, individual applicants must provide a reference from a teacher or care-worker.	
Grant amount:	There are no minimum and maximum amounts	
Application process:	Applications should be made by email	
Deadline:	Applications can be made at any time	
Contact:	Email: kalisang98@outlook.com	
Website:	www.andyfanshawe.org	

Boost Charitable Trust		
Aims/priorities:	The Trust aims to give opportunities to those who wish to fulfil their sporting ambitions, at any level, and provides grants to organisations that support disabled or disadvantaged people to overcome challenges and take part in sporting activities in the UK.	
Who can apply?	Charities and non-profit making organisations in the UK that have a focus on sport are eligible to apply	
Grant amount:	Funding is at the discretion of the trustees	

Application process:	Eligible applicants must submit their bid, no more than two sides of A4, detailing: <ul style="list-style-type: none"> • Name of organisation, what the organisation does and list of beneficiaries • Reason for seeking funding, details of the project and approximate funding requirements
Deadline:	Applications can be submitted at any time
Contact:	Email: liz.turtle@boostct.org Post: Liz Turtle, Boost Charitable Trust, 5 St Bride Street, London, EC4A 4AS
Website:	www.boostct.org/get-involved

Made By Sport Fund		
Aims/priorities:	The Fund aims to support organisations which are able to demonstrate that the Covid-19 pandemic has affected their ability to deliver their usual activities. The fund welcomes applications from grassroots community sports groups based in any of the ten boroughs of Greater Manchester who are working with children and young people.	
Who can apply?	Applicant organisations must be a charity, CIO, constituted community group or other recognised not-for-profit organisation, be based in one of the ten boroughs of Greater Manchester and have an annual income of less than £75,000	
Grant amount:	Grants of £2,021 available	
Application process:	There is an online application form	
Deadline:	12 November 2021	
Contact:	Tel: 0161 214 0940 Email: awards@forevermanchester.com	
Website:	https://forevermanchester.com/made-by-sport-fund/	

This funding bulletin is produced by

A joint venture to support
the local VCSE sector
in Greater Manchester

10GM is a joint venture to support the voluntary, community and social enterprise (VCSE) sector in Greater Manchester. The founding members are: Action Together, Bolton CVS, Macc and Salford CVS.

For further information regarding 10GM please email: info@10GM.org.uk

The logo for Action Together consists of a pink stylized human figure made of dots, followed by the text 'action together' in a blue, lowercase, sans-serif font.	<p>Action Together (covering Oldham, Rochdale 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</p>
The logo for Bolton CVS features the text 'Bolton CVS' in white on a dark blue rectangular background, with three white elephant silhouettes below it.	<p>Bolton CVS (Community and Voluntary Services) The Hub, Bold Street, Bolton, BL1 1LS Tel: 01204 546010 Email: zahid@boltoncvs.org.uk Website: www.boltoncvs.org.uk</p>
The logo for Macc features the text 'Macc' in a purple, sans-serif font, with 'Manchester's local voluntary & community sector support organisation' in a smaller font below it. To the left are several vertical bars of varying heights and colors (green, yellow, orange, red).	<p>Macc Swan Buildings, 3rd Floor, 20 Swan Street, Manchester, M4 5JW Tel: 0161 834 9823 Email: info@mcrcommunitycentral.org Website: www.manchestercommunitycentral.org</p>
The logo for Salford CVS features a white stylized human figure with arms raised, set against a purple rounded rectangle. To the right of the figure is the text 'Salford CVS' and 'Making a difference in Salford' below it.	<p>Salford CVS 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</p>